

DIAD.SPS.2014 Page 1 of 46 Version Date: 10-30-2018

Non-myeloablative Hematopoietic Stem Cell Transplantation for Stiff

Person Syndrome (SPS) and Anti-GAD Antibody Variants:

Progressive Encephalomyelitis with Rigidity and Myoclonus (PERM),

and Adult Onset Autoimmune Anti-GAD Positive Cerebellar Ataxia

Principal Investigator
Richard Burt MD, Division of Immunotherapy

Co-Principal investigators
Senda Ajroud Driss MD, Department of Neurology

Jeffrey Allen MD, Department of Neurology Robert

Sufit MD, Department of Neurology

Teepu Siddique PhD, MD, Department of

Neurology Roumen Balabanov MD, Department of

Neurology

Investigators
Paula Gozdziak RN, Division of Immunotherapy

Amy Morgan NP, Division of Immunotherapy

Allison Clendenan NP, Division of Immunotherapy

Data Safety Board
John Rose MD, Division Director, Neuroimmunology and Neurovirology, University of Utah

DIAD.SPS.2014 Page 2 of 46 Version Date: 10-30-2018

TABLE OF CONTENTS

1.0 Précis 3

2.0 Objectives 3

3.0 Background 4

4.0 Diagnosis of SPS 5

5.0 Rational and Scientific Justification 6

6.0 Eligibility 16

7.0 Study Parameters 18

8.0 Treatment Plan 19

9.0 Supportive Care Guidelines 20

10.0 Hospital Discharge Guidelines 21

11.0 Side Effects 22

12.0 Drug Information 22

13.0 Evaluation of Toxicity 24

14.0 Adverse Event Reporting 24

15.0 Evaluation of Response 25

16.0 Biostatistical Considerations 25

17.0 Criteria for Removal from Study 25

18.0 Registration Procedure 26

19.0 Records to be Kept 26

20.0 References 27

 APPENDICES:

I Chronic Pain acceptance questionnaire (CPAQ) 35

II Activities of Daily Living (Barthel Index)) 36

III SF-36 37

IV Rankin Functional Scale 43

V Modified Ashworth Scale 44

DIAD.SPS.2014 Page 3 of 46 Version Date: 10-30-2018

1.0 PRECIS

Stiff Person Syndrome is a chronic disease manifest by truncal and limb rigidity and

spasms that affects the extremities, back, abdomen, and respiratory muscles. SPS is an

autoimmune disease associated with high titer anti-glutamic acid decarboxylase (anti-

GAD) antibodies that prevent inhibitory pathway relaxation of antagonists muscles

groups. Painful spasms and rigidity result from excessive and prolonged motor neuron

firing. Despite symptomatic and immunotherapeutic treatments, the disease is

progressive and most patients require assistance for ambulation (cane, walker,

wheelchair), develop postural deformities, have chronic painful spasm, and are unable

to continue employment.

Progressive Encephalomyelitis with Rigidity and Myoclonus (PERM) is a part

of the SPS spectrum with anti-GAD antibodies limb and truncal rigidity,

muscle

spasm, brain stem signs (gaze palsies, facial weakness, ptosis etc), and hyperekplexia

(pronounced startle responses to tactile or acoustic stimuli) . Although rare, anti-GAD

positive cerebellar ataxia without known spinal cerebellar atrophy mutations is also

considered a variant of SPS. Based on our encouraging results of non-myeloablative

hematopoietic stem cell transplantation, for patients with multiple sclerosis and chronic

inflammatory demyelinating polyneuropathy, we will investigate the role of non-

myeloablative hematopoietic stem cell transplantation for patients with SPS who require

assistance to ambulate.

2.1 OBJECTIVES

We will assess the toxicity/efficacy (phase I/II) of cyclophosphamide, anti-thymocyte

globulin and rituxan with autologous hematopoietic stem cell transplantation for SPS.

There are no established criteria for complete remission (CR) or partial remission (PR).

The primary (survival) and secondary (disease improvement) endpoints to be

considered in this study are:

2.2 Primary end point – Overall Survival

2.3 Secondary endpoint -- Disease improvement

¶ Decrease (50%) and complete discontinuation of muscle

relaxation anti-spasmotic medications

¶ Chronic Pain acceptance questionnaire (CPAQ) (appendix I)

¶ Timed ambulation

¶ Activities of Daily Living (appendix II)

¶ SF-36 QOL (Appendix III)

¶ Rankin Functional Scale (appendix IV) (Improvement for

disability scales is defined in the same manner as for the SF-36

QOL, that is whether or not there is a statistically significant

change in the score / scale / dimension done by standard statistical

methodology such as student t test or mixed method analysis.

DIAD.SPS.2014 Page 4 of 46 Version Date: 10-30-2018

3.0 BACKGROUND – STIFF PERSON SYNDROME

Glutamic acid decarboxylase (GAD-65) catalyses glutamate conversion into γ-

aminobutyric acid (GABA) in the central nervous system and in the pancreatic β cells

(1, 2). Neurons that produce GABA have predominately inhibitory effects on neuronal

firing. Antibodies targeting GAD-65 occur in stiff person syndrome, cerebellar ataxia,

epilepsy, limbic encephalitis, combinations thereof, and diabetes mellitus (3, 4). While

patients with type I diabetes generally have low titer antibodies to GAD-65, patients

with SPS may have high titer antibodies against GAD-65 (5, 6). However anti-GAD

antibodies are insufficient to make the diagnosis and only 60-80% of SPS patients have

anti-GAD antibodies (6, 7). Possible etiologies for SPS in patients without anti-GAD

antibodies include antibodies to GABA-A receptor associated protein, synaptophysin,

gephyrin, and GABA-transaminase (7-12). It may be that differences in recognition of

presynaptic GAD epitopes or post synaptic pathways may explain the various

manifestations, i.e. stiffness, spasms, rigidity, cerebellar ataxia (dysmetria, nystagmus,

dysarthria, ataxia, oculomotor dysfunction), epilepsy, limbic encephalitis, diabetes, or

combinations thereof (14-19).

Anti-GAD antibodies do not correlate with disease severity, diversity of

symptomatology or response to therapies (20). Anti-GAD antibodies define a novel

group of syndromes, collectively viewed as 'hyperexcitability disorders' but historically

SPS is termed according to the most common manifestation as Stiff Person Syndrome

(20). Other than an autoimmune etiology, Stiff Person Syndrome may have be a

paraneoplastic manifestation of an underlying malignancy (20). Paraneoplastic SPS

antibodies may be associated with antibodies to amphiphysin in patients with breast

cancer or small cell lung cancer (21, 22)

Stiff Person Syndrome is rare with an incidence of 1 person per million and a 2; 1 female

/ male ratio (1, 23). There is no cure for Stiff person syndrome. No positive controlled

clinical trials to establish standard optimal therapy have been reported. Current

treatment consists of benzodiazepines (diazepam, clonazepam) intrathecal baclofen (24-

27), anticonvulsants (28), and immune modulation with steroids (29), plasma exchange

(30), IVIG (31-33), and rituximab (34). The natural history of Stiff Person Syndrome is

axial, limb, and paraspinal muscle spasms leading to gait disability and progressive

disability and inability to walk without assistance. Emotion stress, or unexpected sounds

or touch can lead to a sudden attack (35). The fear of sudden unexpected attacks results

in fear of leaving the house and being stranded if an attack occurs ultimately leading to

loss of independence, assistance in ambulation, and inability to bend at the waist (36).

Sudden death due to autonomic dysfunction (hyperpyrexia, diaphoresis, tachypnea,

tachycardia, pupillary dilation, and arterial hypertension) may also occur (37).

DIAD.SPS.2014 Page 5 of 46 Version Date: 10-30-2018

4.1 DIAGNOSIS OF SPS

4.2 Differential clinical diagnosis for SPS (38)

¶ Myelopathy: compressive, ischaemic, haemorrhagic and inflammatory

(including multiple sclerosis and infectious causes)

¶ Myopathy: channelopathies, inflammatory, myotonic dystrophy, paramyotonia

¶ Neuropathic: neuromyotonia, Isaac's syndrome

¶ Parkinson's disease or Parkinson-plus syndromes (e.g., progressive

supranuclear palsy, multiple system atrophy)

¶ Primary lateral sclerosis

¶ Dystonia (generalised and focal)

¶ Ankylosing spondylitis

¶ Neuroleptic malignant syndrome, malignant hyperthermia and

serotonin syndrome

¶ Tetanus

¶ Psychogenic

¶ Hereditary spastic paraparesis

¶ Leukodystrophies

¶ Drug-induced and toxicity: monoamine oxidase inhibitors, phenothiazines,

amphetamines, 5,6-methylenedioxy-N-methyl-2-aminoindane, 1-methyl-4-

phenyl-1,2,3,6-tetrahydropyridine, carbon monoxide

¶ Spinal interneuronitis with rigidity

4.3 Dalakas criteria for the diagnosis of typical stiff person syndrome (38-40)

¶ Stiffness in the axial muscles, prominently in the abdominal and

thoracolumbar paraspinal muscle leading to a fixed deformity (hyperlordosis)

¶ Superimposed painful spasms precipitated by unexpected noises, emotional

stress, tactile stimuli

¶ Confirmation of the continuous motor unit activity in agonist and

antagonist muscles by electromyography

¶ Absence of neurological or cognitive impairments that could explain the stiffness

¶ Positive serology for GAD65 (or amphiphysin or other) autoantibodies,

assessed by immunocytochemistry, western blot or radioimmunoassay

¶ Response to diazepam

DIAD.SPS.2014 Page 6 of 46 Version Date: 10-30-2018

5.1 RATIONALE AND SCIENTIFIC JUSTIFICATION:

“If we are uncritical we shall always find what we want: we shall look away

from, and not see, whatever might be dangerous to our pet theories.”—The

Poverty of Historicism - Karl Popper

There are many misconceptions about hematopoietic stem cell transplant for autoimmune

diseases.

First, generally speaking, conditioning may be non-myeloablative or myeloablative.

Myeloablative regimens are based on myeloablative cancer drugs and/or total body

irradiation. These extreme regimens cause irreversible bone marrow failure, thus

requiring HSC reinfusion to recover. Toxicity, cost, and late complications (e.g.,

infertility, secondary myelodysplasia, leukemia, and solid tumors) can be substantial

with this approach. In contrast, non-myeloablative regimens (as we use herein) are

designed to maximally suppress the immune system without destruction of the bone

marrow stem cell compartment.

Second, when using a non-myeloablative regimen recovery occurs without infusion of

stem cells and the stem cells are autologous. While not necessary for recovery, stem cell

infusion may shorten the interval of neutropenia and attendant complications. Thus in

reality there is no transplant only an autologous supportive blood product.

What follows is mostly unpublished data from our own experience in transplant of

neurologic disease (MS and CIDP) in order to demonstrate the safety and efficacy of

this type of treatment. Most of the following data is in the process of being written or

already under peer review and needs to be treated as propriety and confidential.

EXPERIENCE OF NON-MYELOABLATIVE HEMATOPOIETIC STEM CELL

TRANSPLANT (HSCT) FOR OTHER NEUROLOGIC AUTOIMMUNE

DISEASES: MULTIPLE SCLEROSIS AND CHRONIC INFLAMMATORY

DEMYELINATING POLYNEUROPATHY

5.2 MULTIPLE

SCLEROSIS Introduction
Multiple sclerosis (MS) is an immune mediated disorder of the central nervous system

that in most patients begins as an inflammatory relapsing remitting (RR) disease.

Subsequently and despite standard therapies, the majority of patients eventually enter a

secondary progressive (SP) phase for which no therapy has demonstrated efficacy. Fifty

percent of patients are unable to continue employment, require assistance to ambulate,

or are unable to walk by 10, 15, and 25 years from diagnosis, respectively. Despite an

annual cost of treating MS that is approximately $47,000 USD per patient (41, 42), no

DIAD.SPS.2014 Page 7 of 46 Version Date: 10-30-2018

FDA approved therapy has been demonstrated to significantly reverse neurologic

disability or improve quality of life (43-49).

Between July 2003 and June 2013, 129 patients underwent HSCT for MS at

Northwestern University (Chicago). Three patients who remain alive (by phone contact)

are not included in the analysis because two failed to return for neurologic evaluation

and one had inconsistent neurologic findings. The remaining 126 patients returned for

follow- up and are included in this analysis. All patients were treated at Northwestern

University (Chicago, Illinois, USA) on either an Institutional Review Board (IRB)

approved study (n=50) or on a compassionate basis (n=76). Patients treated on a

compassionate basis signed consent forms and were treated and followed before and

after transplant in an identical manner to those on study and are reported with

retrospective IRB approval.

The reasons and number of patients treated on a compassionate basis were: entering

SPMS (n=22), insurance refused coverage (n=15), a single prior brainstem or visual

relapse or cognitive impairment such that further attacks or disease progression would

be deemed to render them para- or quadriplegic, blind, cognitively impaired, or unable

to continue employment (n=14), EDSS greater than 6.0 (n=10), failed all available

FDA approved treatments (n=8), other coexisting autoimmune or neurologic diseases

(n=4) and one each for age over 55, allergy to gadolinium, and tumefactive MS.

Study end points

The primary end-points were safety, relapse-free survival (no acute relapses),

progression free survival (no increase in EDSS) and event free survival (no acute

relapses, no progression and no new gadolinium enhancing or T 2 lesions on MRI).

Secondary endpoints were disability and impairment defined by the EDSS and NRS

scores. Tertiary endpoints consisted of the MSFC, quality of life short-form 36 (SF-36)

questionnaire, and MRI enhancing and total brain T2 lesion volume (T2LV).

Results

Demographics

All patients were followed from 6 months to 5 years (mean 32 months). The patients’

median age was 36 years (range 18 to 58 years old), with a female to male ratio of 1.4,

and predominately Caucasian ethnic origin (107 Caucasian, 9 African American, 6

Asian, and 4 Hispanic). The mean duration of disease from time of diagnosis was 79

months (range 9 to 264 months). Mean EDSS was 4.05 (range 1.5 to 8).

Engraftment and toxicity

After stem cell infusion, the median day of white blood cell engraftment (absolute

neutrophil count > 1000 / ul) and hospital discharge were day 9 and 10, respectively.

The mean number of platelet and red blood cell transfusions were 2.6 and 2.1,

respectively.

Admission rectal surveillance cultures were positive for vancomycin resistant

enterococcus in 12 patients, while admission nasal cultures were positive for

methicillin- resistant Staphylococcus aureus (MRSA) in 2 subjects. Fever > 380 Celsius

(100.4 Fahrenheit) occurred in 63 patients (50%) all of whom were blood culture

negative except one who had coagulase-negative staphylococcus thought to be a

DIAD.SPS.2014 Page 8 of 46 Version Date: 10-30-2018

contaminant. Diarrhea positive for Clostridium difficile occurred in four patients.

There was no treatment related mortality and no early or late fungal, Pneumocystis

jirovecii, cytomegalovirus, Epstein Barr, or JC virus infections. Four patients

developed late reactivation of dermatomal zoster treated with oral acyclovir. Immune-

mediated thrombocytopenia (ITP) developed in (3 of 17) (17%) patients treated with

alemtuzumab compared to 2 of 109 (1.8%) patients treated with ATG (P = 0.02). Drug

free remission of ITP occurred in all cases after transient treatment with corticosteroids

and intravenous immunoglobulin, and / or rituximab.

Hypothyroidism was present in seven patients (5.5%) before transplant. After

transplant, seven additional patients developed thyroid abnormalities with

hypothyroidism or hyperthyroidism occurring in 2 and 5 patients, respectively. For the

119 patients who did not have pre HSCT thyroid abnormalities, thyroid dysfunction

subsequently developed in 14% (2 of 14) treated with alemtuzumab and 4.8% (5 of

105) treated with ATG (P = 0.19). No patient developed leukemia or myelodysplasia.

During transplant hospitalization, one patient was incidentally found to have a pre-

existing adrenal mass that upon resection was localized adrenal carcinoma. Three years

after transplant, one patient developed breast ductal carcinoma in situ.

Overall survival, relapse free survival, progression free survival, disease activity free

survival

Treatment related mortality was 0% and overall survival 99.2%. One death occurred 30

months after HSCT related to hypertensive cardiovascular disease. The Kaplan-Meier

estimated 5-year relapse-free survival (no acute relapses), progression free survival (no

increase in EDSS), and disease activity free survival (no acute relapses, no progression,

and no new gadolinium enhancing or T 2 lesions on MRI) are 93%, 88%, and 78%,

respectively.

EDSS and NRS

The EDSS and NRS scores improved significantly at all post-transplant evaluations

(P<0.001). For all patients, the mean EDSS scores improved from 4.05 pre-transplant to

3.32 at 6 months, 3.1 at 12 months, 3.03 at 24 months, and then remained relatively

stable with values at 36, 48, and 60 months of 3.12, 2.89, and 2.94, respectively.

Similarly, the NRS scores improved from a mean pre-transplant value of 72.1 to post

HSCT scores of 80.3, 81.9, and 83.8 at 6, 12 and 24 months, respectively, and thereafter

remained relatively stable at 84.2, 84.7, and 83.1 at 36, 48, and 60 months, respectively.

On multivariate analysis, EDSS outcome was influenced by pre-transplant disease

duration (P = 0.003) and clinical disease course (RR versus SP). NRS outcome was

affected by pre-transplant disease duration, pre-transplant clinical disease course, and

fever during transplant. Gender and age had no independent effect on EDSS or NRS

scores.

MSFC

Based on comparison with the means and standard deviations from pre-HSCT baseline,

the MSFC score and its component Z-scores for the 25-foot walk, 9-hole peg test, and

PASAT 3 second improved significantly at 6, 12, 24, 36, 48, and 60 months after

transplant.

DIAD.SPS.2014 Page 9 of 46 Version Date: 10-30-2018

MRI metrics

The number of enhancing lesions on brain MRI decreased significantly at all post-

transplant time points. The percentage of patients with at least one enhancing lesion

from 6 to 3 months before HSCT, within 3 months of HSCT, and at 6, 12, 24, 36, 48,

and 60 months after transplant were 30%, 56%, 0.8%, 2%, 3.8%, 3.7%, 11%, and 8%,

respectively. The mean number of enhancing lesions was 3.22 at 3 to 6 months before

HSCT, 2.57 within 3 months of HSCT, 0.01 at 6 months, 0.13 at 12 months, 0.07 at 24

months, 0.24 at 36 months, 0.67 at 48 months, and 0.08 at 60 months post-transplant.

Brain T2 lesion volume (T2LV) decreased significantly between pre transplant MRI

scan and most recent post-transplant MRI scan. With a mean follow-up of 2.6 years,

the mean T2LV decreased by 31% from 16.36 cm3 (SD 18.65, median 8.8, range 84.5 –

0.23) to 11.32 cm3 (SD 12.92, median 5.66, range 55.2-0.09) (P < 0.0001).

Quality of Life

Between pre-transplant and last evaluation, patients’ quality of life as measured by

the SF-36 improved significantly in all scales (P< 0.002) and dimensions (P< 0.001)

and in total score (P < 0.001) .

Discussion of HSCT for MS

HSCT in patients with RRMS using a non-myeloablative immune-specific regimen and

unselected peripheral blood stem cells had no treatment-related mortality and little

infectious toxicity including no late opportunistic infections other than reactivation of

dermatomal zoster. Specifically, there was no CMV-related disease or JC virus induced

progressive multifocal encephalopathy (PML). To date, our results compare favorably

with reports of natalizumab related PML (50) or fingolimod related cardiovascular

events and herpes encephalomyelitis (51).

In patients with MS, this report shows that ITP is a significantly more frequent

complication after treatment with a regimen containing alemtuzumab compared to ATG.

This is consistent with an earlier report that alemtuzumab containing transplant

regimens for autoimmune diseases are associated with an increased risk of immune

mediated cytopenias independent of the autoimmune disorder being transplanted (52).

However, thyroid dysfunction appears to be a relatively more unique complication of

immune based therapies for MS. Without transplant, thyroid dysfunction has been

reported to occur in 34% of patients treated with alemtuzumab and 6.5% of patients

treated with interferon beta-1a (53). Of patients referred to us for HSCT, 5.5% already

had thyroid dysfunction. Following HSCT with either alemtuzumab or ATG another

14% and 4.8%, respectively, developed thyroid dysfunction.

DIAD.SPS.2014 Page 10 of 46 Version Date: 10-30-2018

A correlation between T2 lesion load and EDSS progression has been demonstrated in

RRMS, where change in lesion load in the first 5 years correlates with late EDSS

disability (54). Herein, we demonstrate that a sustained improvement in EDSS scores

following HSCT is accompanied by a decrease in MRI T2LV. Decreased T2LV may be

related to resolution of inflammation and edema. However, the rate of lesion growth for

RRMS has been reported to be on average+ 0.80 cm3 / year, that is an expected increase

of approximately +2.0 cm in 2.6 years (55). In comparison, during the same time

interval, the mean T2LV in the transplant cohort decreased by -5.04 cm3. In a similar

manner, improvement in the MSFC score is consistent with improvement in EDSS (56).

Patient selection is important in determining outcome since the EDSS disability and

NRS impairment scores did not improve in patients with SPMS or in those with disease

duration longer than 10 years. These factors, in multivariate analysis, were independent

prognostic variables. In our study, older age, per se, did not have a worse outcome

although older patients with an established diagnosis of SPMS were excluded from

transplant. Nevertheless our data suggest that older patients, if they still have

inflammatory MS, improve after transplant.

Heat stress can affect neuron metabolism and brain function (57), and fever has been

reported as an unfavorable prognostic factor for neurologic recovery in other types of

neuronal injury such as cardiopulmonary bypass, cardiac arrest, cerebral vascular

accidents, traumatic closed head injury, and subarachnoid hemorrhage (58-62). For MS,

environmental heat is associated with pseudo-relapses and or severe fatigue (63, 64). In

our study, maximum body temperature during transplant hospitalization correlated with

higher EDSS scores (worse disability) in univariate but not multivariate analysis.

Transplant fever and final neurologic outcome may be linked to the clinical course of

MS and or disease duration since brain temperature has been reported to be higher in

MS patients with higher disability (65). Unlike EDSS scores, the effect of fever was

significant (P < 0.05) in multivariate analysis for post-transplant NRS impairment. This

difference might be due to the fact that the EDSS and NRS are different outcome

measures. EDSS is non-linear and biased towards locomotor function, while the NRS

has a wider range of scores and is more sensitive to non-ambulatory changes in the

clinical statues (66).

In this cohort of 126 MS patients, a non-myeloablative reduced intensity conditioning

regimen followed by infusion of unselected autologous peripheral blood stem cells

significantly improved neurologic disability and impairment (NRS and EDSS) as well

as quality of life, MSFC, and T2 MRI lesion burden. HSCT using a non-myeloablative

regimen should be considered in patients with frequent relapses.

DIAD.SPS.2014 Page 11 of 46 Version Date: 10-30-2018

5.2 CHRONIC INFLAMMATORY DEMYELINATING POLYNEUROPATHY

(CIDP)

Introduction
Chronic inflammatory demyelinating polyneuropathy (CIDP) is an immune- mediated

demyelinating disease of the peripheral nervous system that may present acutely or

insidiously with either a progressive, stepwise, or relapsing clinical course (67).

“Typical” CIDP as defined by the European Federation of Neurological

Societies/Peripheral Nerve Society (EFNS/PNS) affects proximal and distal motor and

sensory function, results in diminished deep tendon reflexes, and evolves over at least 2

months (68, 69). “Atypical” CIDP variants have heterogeneous phenotypic patterns

that may be multifocal (Lewis-Sumner Syndrome), distally accentuated (distal acquired

demyelinating symmetric or DADS), purely motor, or purely sensory (68, 69). The

pathogenesis of CIDP and atypical variants has yet to be well characterized but is

likely to involve multiple immune pathways that contribute to chronic neural

dysfunction (70). Advances in our understanding of CIDP immunopathology have

highlighted the importance of both T cells and antibodies (71), even though in the

majority of CIDP patients the cryptic antigenic target(s) is unknown (70).

CIDP remains one of the few peripheral neuropathies for which effective therapy exists

(72, 73). Corticosteroids (74, 75), intravenous immunoglobulin (IVIG) (76, 77), and

plasmapheresis (78) have each been shown to be effective in randomized clinical trials.

Retrospective studies have shown that when more than one of these conventional

therapies are utilized approximately 80% of CIDP patients respond (79, 80). However,

some individuals do not respond to first-line treatments (81), or become refractory or

intolerant to conventional intervention (82). Furthermore, side effect profiles, quality of

life restrictions, and financial burdens can limit the use of corticosteroids, intravenous

immunoglobulins (IVIG), and plasma exchange (83- 85). These limitations are

especially relevant when treatment is chronic, as is often the case in those with CIDP.

Herein, we report the results of non-myeloablative hematopoietic stem cell

transplantation (HSCT) for patients with CIDP refractory to conventional treatment

options.

Methods

Patients

Patients were treated at Northwestern Memorial Hospital (Chicago, Illinois, USA) on an

IRB and FDA approved protocol (www.clinicaltrials.gov NCT00278629). The trial was

initially designed to include 40 patients but given the results herein has been extended

to eighty patients and to allow longer follow-up. Eligible patients met European

Federation of Neurological Societies and the Peripheral Nerve Society (EFNS / EPS)

electromyography (EMG) criteria for definite CIDP and failed corticosteroids and either

IVIG or plasmapheresis. Failure was defined as persistent MRC grade 3/5 or worse

weakness in at least one muscle or grade 4/5 in at least two muscles, or dysphagia, or

persistent incapacitating sensory loss (e.g. gait ataxia). Patients dependent on IVIG or

plasmapheresis had to be documented to deteriorate upon stopping or delaying

http://www.clinicaltrials.gov/

DIAD.SPS.2014 Page 12 of 46 Version Date: 10-30-2018

treatment or decreasing dose.

Patients were excluded if they had only possible or probable CIDP by EFNS/PNS

criteria, or had other plausible explanations for neuropathy such as Charcot Marie

Tooth neuropathy or a family history of neuropathy, drug or toxin exposure, Lyme

disease, hepatitis or HIV, diabetes, plasma cell dyscrasias, hematologic malignancies,

POEMS syndrome, amyloidosis, or presence of sphincter disturbances. Other presumed

immune- mediated neuropathies that respond differently to standard immune based

treatments such as Multifocal Motor Neuropathy (MMN), DADS with anti-MAG

antibodies, or Chronic Ataxic Neuropathy, Ophthalmoplegia, Monoclonal IgM protein,

cold Agglutinins and Disialosyl antibodies (CANOMAD) were excluded from this

evaluation. Patients with MGUS underwent a skeletal survey and bone marrow biopsy

and aspirate to rule out hematologic malignancies. General health exclusion criteria

included age < 18 or > 65 years old, left ventricular ejection fraction < 40%, DLCO <

40%, creatinine > 2.0 mg/dl, or hepatic transaminases or bilirubin greater than twice

normal. After initiation, the protocol was amended to exclude patients with history of

cancer, poorly controlled hypertension, or hypertension related end organ dysfunction.

Results

One hundred and thirty patients were referred for HSCT. The majority, 90 patients,

were not candidates because they did not meet EFNS/PNS criteria for definitive CIDP.

After evaluation, the most common reason for exclusion was diagnosis of another

neurologic disorder (n=35) including length dependent neuropathy (n=5), motor neuron

disease (n=4), Charcot Marie Tooth genetic neuropathy (n=3), multifocal motor

neuropathy (n=4), DADS with anti-MAG antibody (n=4), small fiber neuropathy (n=3),

idiopathic neuropathy (n=2), and one each for multiple mononeuropathies, autoimmune

autonomic ganglionopathy, Parsonage Turner syndrome, Wartenberg migrant sensory

neuropathy, lumbosacral radiculopathy, chronic inflammatory sensory polyneuropathy

(CISP), Guillaine Barre Syndrome (GBS), cauda equine syndrome, and CANOMAD.

The second largest group excluded from the study had possible or probable CIDP but

were excluded because they did not meet EFNS/PNS criteria for definitive CIDP

(n=24) or had received an inadequate trial of IVIG (n=5). Six patients had

malignancies (plasmacytoma) (n=3), and one each for lymphoma, POEMS, and

melanoma). Three patients were found to have myopathies: inclusion body myositis

(n=2), limb-girdle syndrome (n=1).

Other reasons for exclusion included other confounding medical explanations for

neuropathy (n=8) (diabetes (n=3), and one each of prior high dose chemotherapy,

lumbosacral plexus radiation, coronary artery disease, osteomyelitis, and age > 65 years

old), awaiting or denied insurance approval (n=10).

Demographics

Forty patients have been followed from 6 months to 5 years after transplant (mean 24

months). Two patients are alive but have not returned for follow-up. The patients’ mean

age was 44 years (range 20 to 63 years old), with a male to female ratio of 2.1 and

predominately Caucasian ethnic origin (32 Caucasian, 4 Hispanic, 2 African American,

2 Asian). The mean duration of symptoms before undergoing HSCT was 91 months

(range 14 to 360 months). Thirty-three patients had typical and 7 atypical CIDP. CIDP

DIAD.SPS.2014 Page 13 of 46 Version Date: 10-30-2018

presented as acute or insidious onset in 10 and 30 patients, respectively. Before HSCT

all patient had received corticosteroids and IVIG and 20 patients (50%) had received

plasmapheresis.

Safety / survival

There was no treatment related mortality. Overall survival is 95%, (38/40). One patient

who had been treated for Hodgkin’s lymphoma twenty-five years earlier and before

transplant had symptoms of stomach outlet obstruction died 1 year after transplant

from metastatic signet cell stomach cancer that originated within the prior mantle field

radiation portal. A second patient with poorly controlled chronic hypertension-related

cardiac and renal end organ dysfunction died from a sudden cardiovascular death 3

months after HSCT. Thereafter, enrollment criteria were tightened to exclude patients

with comorbid diseases or any prior cancer. The mean red blood cell and platelet

transfusions were 2.9 and 3.4, respectively. Before starting transplant rectal

surveillance cultures were positive for vancomycin resistant enterococcus and

extended-spectrum - lactamase resistance in 3 and 4 patients, respectively. During

hospitalization 33% (13/40) remained afebrile while 45% (18/40) and 23% (9/40)

developed a maximum fever greater or equal to 38.5oC and 39.0oC, respectively. Two

patients had blood cultures positive for coagulase negative staphylococcus. Two

patients had positive urine cultures, one for enterococcus faecalis, and one for

escherichia coli. No patient became septic or hypotensive. The mean day of discharge

was day 11 after stem cell infusion.

There were no early or late post-transplant fungal, Pneumocystis jirovecii,

cytomegalovirus, Epstein Barr, or JC virus infections. No patient has developed

myelodysplasia or hematopoietic malignancies. One patient with an abnormal cervical

pap smear declined medical intervention for more than 1 year. Subsequently, following

surgery, radiation, and chemotherapy for cervical cancer, she has remained cancer free

for 2 years.

Medication free

Eighty-three percent of patients were tapered off all immune modulating medications.

Seventy-four percent (28/38) became medication free immediately after HSCT. Over

4 to 18 months, three patients were tapered off IVIG and 1 patient each was tapered

off prednisone and mycophenylate mofetil. Four patients, all within 8 months of

transplant, are currently undergoing a gradual taper of IVIG (3 patients) or

plasmapheresis (1 patient). Three patients who became medication free immediately

following HSCT restarted IVIG at 1, 2, and 4 years following transplant. The percent

of patients free of any immune modulating therapy at 6 months and 1, 2, 3, and 4

years after transplant are 74%, 81%, 83%, 92%, and 75%, respectively (figure 1).

Outcome measures

The MRC improved significantly from 51.3 pre HSCT to 55 (P<0.001), 56.4 (P<0.001),

55.5 (p=0.008), 55 (p=0.05), and 55.5 (p=0.04) at 6, 12, 24, 36, and 48 months after

HSCT. Rankin functional score improved from 2.92 pre HSCT to 2.04 (p< 0.001), 1.78

(p= 0.002), 1.9 (p=0.03), 1.75 (p=0.05), and 1.5 (p=0.03) at 6 months, 1, 2, 3, and 4

years. The Barthel Index improved from 83.2 pre HSCT to 94.5 (p=0.003), 96.6

(p<0.001), 96.7 (p=0.03), 96.3 (p=0.04), and 95.8 (p=0.05) at 6 months, 1, 2, 3, and 4

years. The INCAT disability scale was added after the study began and consequently

has shorter follow-up but improved from a pre-transplant value of 4.47 to 3.05

DIAD.SPS.2014 Page 14 of 46 Version Date: 10-30-2018

(p<0.001), 1.67 (p<0.001), and 2.8 (p=0.004) at 6 months, and 1 and 2 years after

HSCT.

Electrophysiology

Demyelination as measured by both conduction blocks (CB) and nerve conduction

velocity (NCV) improved significantly following transplant. The mean percent CB

improved from 36.11 pre transplant to 26.35 (p=0.005), 23.84 (p=0.001), 27.15

(p=0.18), 26.17 (p=0.01), and 10.6 (p=0.04) at 6 months and 1, 2, 3, and 4 years post

HSCT. The number of nerves with greater than 50% CB was 1.18 pre HSCT compared

to 0.61 (p=0.002), 0.41 (p=0.001), 0.58 (p=0.33), 0.36 (p=0.03), and 0.17 (P=0.10) at 6

months, 1, 2, 3, and 4 years after transplant. The average NCV (in m/s) improved from

24.82 pre- HSCT to 30.74 (p=0.001), 34.45 (p < 0.001), 34.35 (p=0.008), 36.77

(p=0.004), and 42 (p=0.001) at 6 months, 1, 2, 3, and 4 years post-transplant (figure 3).

The NCV (in m/s) of the most severely affected nerve improved from 20.04 pre-HSCT

to 26.37 (p=0.004), 28.9 (p<0.001), 28.13 (P=0.02), 30.65 (p=0.005), and 35.32

(p=0.001) at 6 months, 1, 2, 3, and 4 years post-transplant.

The average CMAP amplitude (in millivolts) improved from 3.18 pre-transplant to 3.66

(p=0.50), 4.55 (p=0.001), 4.3 (p=0.02), 4.99 (p=0.02), and 4.67 (p=0.02) at 6 months

and 1, 2, 3, and 4 years after transplant. The CMAP (in millivolts) of the most severely

affected nerve improved although not statistically significant from a pre-transplant

mean of 0.64 to 0.79, 1.18, 1.16, 1.31, and 1.43 at 6 months, and 1, 2, 3, and 4 years

after HSCT.

Quality of Life

Between pre-transplant and last evaluation, patients’ quality of life as measured by

the SF-36 improved significantly in all scales except emotional role limitation and

mental health (table 2). There was significant improvement in both physical and

mental dimensions (P< 0.001) and in total score (P < 0.001).

Discussion

Since the first report of HSCT for CIDP was published in 2002 (86) several case reports

and small retrospective case series have followed (87-92). In the largest series, 8 of 11

patients with CIDP treated with HSCT were in drug free remission at the time of

publication (median follow-up duration 28 months) (87). We prospectively evaluated

the safety and efficacy of HSCT in a population of well- defined EFNS/PNS “definite”

CIDP patients refractory to at least 2 of 3 conventional immunotherapy treatments.

Similar to the smaller retrospective series (87), 66% received no additional

immunotherapy after HSCT, and an additional 13% tapered off immunotherapy within

18 months of HSCT. These patients, comprising nearly 80% of the total cohort, were

relapse-free for the duration of the available follow- up. Interval improvement in

strength (MRC sum score), disability (Rankin functional score, Barthel index, INCAT),

quality of life (SF-36), and electrophysiology evidence of demyelination (mean nerve

conduction velocity, conduction velocity of most severely affected nerve, mean

conduction block, and number of nerves with > 50% conduction block), and

electrophysiology evidence of neuronal regeneration (mean CMAP) were concurrently

observed to improve during the follow-up period.

From a clinical perspective, there are little long-term outcome data in CIDP using

DIAD.SPS.2014 Page 15 of 46 Version Date: 10-30-2018

conventional therapy. The landmark IVIG CIDP Efficacy (ICE) and pulsed high-dose

dexamethasone versus standard prednisolone treatment for chronic inflammatory

demyelinating polyradiculoneuropathy (PREDICT) trials reported 6 month drug free

remission in 55% (ICE) and 40% (PREDICT) of patients (77, 93). A subsequent

PREDICT analysis with a median follow up of 4.5 years revealed that only 26% of the

initial cohort had a sustained remission (94). Similar to the follow-up PREDICT

result, other retrospective series of IVIG (95) or heterogeneously (96) treated CIDP

patients with at least 4 years of median follow have reported long term drug free

remission in 25% and 31% of patients, respectively.

Our results with a median follow up of 24 months are thus far favorable to prior

observations, especially since we selected IVIG and or plasmapheresis failures of whom

only 7 (18%) relapsed after HSCT, while only 1 patient showed no definite

improvement. When relapse occurred, most (5 of 7) did so within 6 months of HSCT.

The relapsed group demonstrated no statistically significant differences in age, gender,

duration of CIDP, MGUS status, baseline nerve conduction studies, or baseline strength

examination compared to the drug-free remission group (data not shown).

Minimization of diagnostic errors was accomplished by strict adherence to EFNS/PNS

CIDP diagnostic criteria and by exclusion of patients lacking an unequivocal diagnostic

evaluation or those with a potential alternative neuropathy etiology. The threshold for

re-initiation of immunotherapy after HSCT, i.e. relapse, was low since any patient could

have immunotherapy restarted at the discretion of the study team or the independent

local neurologist’s clinical judgment. In order to avoid selecting patients with long-term

inactive disease, patients dependent on conventional therapy with chronic stable deficits

required documentation of clinical decline following dose reduction or delay in standard

therapy prior to study inclusion. Furthermore, should our results simply been a

consequence of getting patients with inactive disease off unneeded immunotherapy we

would not have expected interval improvements in strength (MRC sum score),

electrophysiology (nerve conduction velocity, conduction block, mean CMAP), and

disability (Barthel index, Rankin score, and INCAT scale).

Given the durability of medication free outcome, HSCT may be cost effective compared

to maintenance IVIG or plasmapheresis. Non-myeloablative HSCT is a onetime

intervention that results in clinically relevant reversal of disability, improvement in

CMAP amplitude, NCV, CB, quality of life, and in most cases long- term independence

from conventional therapies.

5.3 Summary of HSCT for Multiple Sclerosis and CIDP

HSCT, using non-myeloablative regimens (i.e. not cancer regimens), was performed

safely and achieved sustainable prolonged medication free reversal of disability and

improvement in quality of life. Unique aspects of each neurological disease impact the

outcome of HSCT. For MS, patients need to be selected during the inflammatory stage

of disease and fever needs to be avoided by using corticosteroids during HSCT. For

CIDP, strict EFNS/PNS criteria need to be used to avoid treating non-CIDP causes of

peripheral neuropathy.

DIAD.SPS.2014 Page 16 of 46 Version Date: 10-30-2018

6.1 Eligibility Criteria for HSCT of Stiff person Syndrome (SPS)

6.2 Inclusion Criteria (must meet criteria of A or B or C)

A) Diagnosis of Stiff-person Syndrome and

1. Age between 18 and 60 years old

2. Failure of medically tolerable doses (20-40 mg/day) of diazepam

3. Failure of either IVIG and or plasmapheresis

4. Stiffness in the axial muscles, prominently in the abdominal and

thoracolumbar paraspinal muscle leading to a fixed deformity (hyperlordosis)

5. Superimposed painful spasms precipitated by unexpected noises, emotional

stress, tactile stimuli

6. Confirmation of the continuous motor unit activity in agonist and antagonist

muscles by electromyography when off diazepam and anti-spasmotic

medications

7. Absence of neurological or cognitive impairments that could explain the stiffness

B) Diagnosis of a SPS variant— Progressive Encephalomyelitis with Rigidity

and Myoclonus (PERM) defined as:

1. Acute onset of painful rigidity and muscle spasms in the limbs and trunk

2. Brainstem dysfunction (nystagmus, opsoclonus, ophthalmoparesis, deafness,

dysarthria, dysphagia)

3. Profound autonomic disturbance.

4. Positive serology for GAD65 autoantibodies, assessed by immunocytochemistry,

western blot or radioimmunoassay (>1000 u/ml)

5. MRI may show increased signal intensity throughout the spinal cord and the

brainstem

C) Diagnosis of a SPS variant - anti-GAD positive cerebellar ataxia

1. Subacute or chronic onset of cerebellar symptoms—gait or limb

ataxia, dysarthria, nystagmus

2. Positive serology for GAD65 autoantibodies, assessed by

immunocytochemistry, western blot or radioimmunoassay (>1000 u/ml)

3. Anti-GAD antibody in cerebrospinal fluid

4. Abnormal MRI imaging of brainstem or cerebellum other than cerebellar atrophy

5. Negative history of toxin or alcohol

6. Absence of Vitamin B12 or Vitamin E deficiency

7. Absence of positive HIV, syphilis or whipple disease

8. Absence of consanguity, positive family history for ataxia or positive

genetic screen for SCA1, SCA2, SCA3, SCA6, SCA 7 or SCA8 mutation

DIAD.SPS.2014 Page 17 of 46 Version Date: 10-30-2018

6.3 Exclusion criteria for HSCT of Stiff person Syndrome (SPS) and variants

1. Current or prior history of a malignancy or paraneoplastic syndrome

2. Inability to sign and understand consent and be compliant with treatment

3. Positive pregnancy test

4. Inability to or comprehend irreversible sterility as a possible side effect

5. Amphiphysin antibody positive

6. LVEF < 45% or ischemic coronary artery disease on dobutamine

stress echocardiogram

7. DLCO < 60% predicted

8. Serum creatinine > 2.0 mg/dl

9. Bilirubin >2.0 mg/dl

10. Platelet count < 100,000 / ul, WBC < 1,500 cells/mm3

11. History of toxin or alcohol abuse

12. History of Vitamin B12 or Vitamin E deficiency

13. Positive HIV, syphilis, or whipple disease

14. Consanguity, positive family history for ataxia or positive genetic screen

for SCA1, SCA2, SCA3, SCA6, SCA 7 or SCA8 mutation (if ataxia

present)

15. Absence of at least one SPS associated antibody such as anti-GAD, or GABA-

A receptor associated protein, or synaptophysin, or gephyrin, or GABA-

transaminase

16. Life expectancy less than 1 year

DIAD.SPS.2014 Page 18 of 46 Version Date: 10-30-2018

7.0 Study Parameters

Parameter Pre-HSCT During

hospitalizatio

n

6 month, 1, 2, 3, 4,

5 years

History and physical X daily X

CBC X X X

Chemistry and creatinine X X X

LFT X X (TIW) X

Dobutamine stress test X

EKG X

PFT X

AntiGAD antibody X X

Amphiphysin antibody@ X X (Only if positive

pre HSCT)

EMG X X (optional)

Mammogram@ X (optional)

HRCT@ X

Abdomen pelvis CT or MRI @ X

Colonoscopy@ X (optional)

Anti-Hu@ X

CEA, CA-125, (PSA -if male)@ X

HIV, RPR X

PCA-1 PCA-2 antibody X (Only if

cerebellar

ataxia)

MRI brain with gad X (Only if PERM

or cerebellar

ataxia)

MRI of spine X

SCA1,2,3,6,7,8 genes X (optional)

Dose diazepam or baclofen X X

SF-36 X X

Timed ambulation X X

Chronic Pain

Acceptance

Questionnaire

X X

Activities of Daily Living

Questionnaire (Barthel

Index)

X X

Rankin Functional Scale X X

Modified Ashworth Scale X (optional) X (optional)

@ preformed to rule out malignancy

DIAD.SPS.2014 Page 19 of 46 Version Date: 10-30-2018

8.1 TREATMENT PLAN

8.2 Mobilization and Peripheral Blood Stem Cell Harvest

The mobilization schedule is outlined in below:

MOBILIZATION AND PBSC HARVEST

PROCEDURE\DAY

0

1

2

3

4

5

10+

ANC

> 1000

Cyclophosphamide

2.0 gm/m2

X

G-CSF

5-10 mcg/kg/day SQ

X

X

X*

Prophylaxis Antifungal

and Antibiotic (such as

fluconazole and

amoxicillin/clavulanate)

X

Apheresis X*

*Apheresis will begin when the ANC > 1.0 x 109/L and continue until >2.0 x 106

CD34+ cells/kg patient weight are cryopreserved. A 10-15 liter apheresis will be

performed unless stopped earlier for clinical judgment of toxicity (e.g.,

numbness, tetany). A maximum of four apheresis will be performed. The G-CSF

will continue until apheresis is discontinued

8.3 Conditioning regimen

DAY -6 -5 -4 -3 -2 -1 0 +1 +5

Hydration X X X X X

Cyclophosphamid

e 50 mg/kg/day

 X X X X

MESNA 50

mg/kg/day

 X X X X

ATG

(rabbit)

(mg/kg)

 0.5 1.0 1.0 1.5 1.5

Methylprednisolone

1 gram/day

 X X X X X

Stem cell reinfusion X

G-CSF 5

mcg/kg/day

 X

Rituxan 500 mg IV

(not weight, height

adjusted)

X X

DIAD.SPS.2014 Page 20 of 46 Version Date: 10-30-2018

Cyclophosphamide 50 mg/kg/day will be given IV over 1 hour in 250 cc of normal saline on

day –5, -4, -3, and -2. If actual weight is < ideal weight, cyclophosphamide will be given

based on actual weight. If actual weight is > ideal weight, cyclophosphamide will be given as

adjusted ideal weight. Adjusted ideal weight = ideal weight + 40% x actual weight minus ideal

weight.

Mesna 50mg/kg/day will be given IV over 24 hours in 250 cc of normal saline or D5W.

Weight base is calculated same as cyclophosphamide as above.

ATG (rabbit) 0.5 mg/kg on day –5; 1mg/kg on day –4 and -3; 1.5 mg/kg on day -2 and -

1 (total 5.5mg/kg) will be given IV over 10 hours in 250 cc of normal saline beginning

at least 1 hour after infusion of cyclophosphamide. If actual weight is less than ideal

weight, rATG will be given based on actual weight. If actual weight is greater than

ideal weight, rATG will be given as adjusted weight. Adjusted weight = ideal weight +

25% of [actual weight - ideal weight]. Premedicate with acetaminophen 650 mg po and

diphenhydramine 25 mg po/IV 30 minutes before the infusion. An in-line 0.22 µm filter

should be used for ATG administration.

Methylprednisolone A suggested dose of 250mg IV should be administered 30 minutes

before each ATG infusion.

Hydration A suggested rate of 125 cc/hr NS should be given starting 6 hours before

cyclophosphamide and continue until 24 hours after the last cyclophosphamide dose.

The rate of hydration will be aggressively adjusted in order to avoid fluid overload. BID

weights will be obtained. Amount of fluid can be modified based on patient's fluid

status. Minimum target urine output is 2 liters/m2/day

G-CSF 5 mcg/kg/day SQ will be continued until the absolute neutrophil counts reach at

least 500/µl.

Rituxan 500 mg will be given IV on the day before the first dose of ATG and the day

after stem cell infusion.

9.0 SUPPORTIVE CARE GUIDELINES (may vary according to institutional

guidelines)

9.1 Infection Prophylaxis Guidelines -These are guidelines for autoimmune

disease (not cancer) and are consistent with all our FDA approved phase

I, II, and III (randomized) studies for HSCT of autoimmune diseases

All prophylactic antibiotics may be changed or discontinued according to clinical

circumstances (such as patient’s allergy) as determined by attending physician(s).

9.11 Bacterial infection prophylaxis. When WBC/ANC drops, or on day 0, a
broad spectrum intravenous antibiotic such as piperacillin/tazobactam or
cefepime (pseudomonal coverage is needed) will be initiated regardless of
temperature until the ANC returns to > 500/µl. If fever occurs or patient has a
history of surgical hardware or other risk for infection, antibiotic coverage will
be expanded to include vancomycin (unless allergy). Patients with a history of
allergy to penicillin or cephalosporin must be evaluated by an allergist for

DIAD.SPS.2014 Page 21 of 46 Version Date: 10-30-2018

testing prior to stem cell transplant. Once the WBC engraft and patient is
without sign of infection and/or fever, intravenous antibiotics will be stopped.
Administration of antibiotics will be done according to the institutional standard
of practice of the participating center.

9.12 Pneumocystis prophylaxis. Upon admission, pentamidine nebulizer

300mg will be given. Bactrim DS one tablet q.a.m on Monday, Wednesday, and

Friday will be started after complete engraftment and will be continued as long

as patient is on immunosuppressive medicine or 6 months, whichever comes

later. If patient has sulfa allergy or poor engraftment, aerosolized pentamidine

inhalation 300 mg/month will be performed for same duration.

9.13 Antifungal prophylaxis. Isavuconazole 372 mg by mouth daily will

start on day +2 and continued until discharge from hospital. At discharge,

antifungal will be switched to fluconazole 400 mg PO daily for six months

post-transplant. Other antifungals such as voriconazole or posaconazole may

be used. Antifungal medications may be held, discontinued, or switched for

adverse side effects, for elevated transaminases, or to change coverage of

fungal organism depending on clinical situation.

9.14 Antiviral prophylaxis. Valtrex 500 mg po BID (or equivalent antiviral

drugs that have activity to HSV & VZV with equivalent dosage) will be started

on day admission and continued for 12 months.

9.15 Signs of infection. If patient has signs of infection, choice and duration of

antibiotics will be decided by attending physician's discretion. Dosage adjustment

is required if patient has organ dysfunction.

9.2 Transfusion Guidelines

All blood products need to be leukoreduced, irradiated and, preferably, CMV compatible.

9.21 Platelet counts. Will be kept 10,000 or more throughout

transplant period.

9.22 RBC counts. Threshold to RBC transfusion will be determined

by patient’s condition; in general, hemoglobin level >8.0 is

preferable.

9.3 Other Supportive Care Guidelines

9.31 Respiratory care. Incentive spirometry will be performed

several times/day to prevent atelectasis.

9.32 Nutrition. If patient cannot take oral intake, TPN is recommended during

the peri-transplant period. During neutropenia, a low bacterial diet will be

provided.

10.1 HOSPITAL DISCHARGE GUIDELINES

DIAD.SPS.2014 Page 22 of 46 Version Date: 10-30-2018

1. Afebrile.

2. Platelet transfusion independent.

3. Neutrophil count greater than 500/ul.

11.0 SIDE EFFECTS

Risk of hematopoietic stem cell transplantation. The major hazard of this protocol

is transplant-related morbidity and mortality. The marrow ablative regimen of

cyclophosphamide and ATG and rituximab and methylprednisolone will suppress the

hematopoietic ability of the patient's marrow, and leave the patient susceptible to a

wide variety of infections and bleeding complications until the re-infused marrow

engrafts.

Aggressive supportive care as described above will be used to prevent all avoidable

risk. However, a small percentage of patients may die as a direct result of transplant

related complications. Transplant related mortality is directly related to a patient's age,

general medical condition, prior exposure to prolonged or aggressive chemotherapy

regimens, conditioning regimen, source of stem cells and type of graft. Transplant

related complications include infections, bleeding, veno-occlusive disease of the liver,

and failure to engraft. This protocol is designed to minimize all these complications.

Risk of PICC line and apheresis catheter. Placement of an external central line

catheter device is a routine procedure which may be done under local or general

anesthesia. Potential complications include bleeding, pneumothorax, hemothorax, or

arrhythmia. Like all artificial devices, lines may become infected and require treatment

with antibiotics and/or removal.

Risk of PBSC collection. This procedure requires 4-6 hours and will be performed

through an apheresis catheter or a 16-gauge catheter introduced into the antecubital

vein. The total volume outside the body at any time does not exceed 450 ml. The most

common complication is hypocalcemia arising from citrate anticoagulation, which is

usually mild or rarely severe with nausea, vomiting or arrhythmias. Symptoms are

avoided with replacement solutions added during apheresis, slowing the flow rate,

and/or supplemental oral antacids containing calcium. Other complications are

infrequent, but include hypotension, vasovagal syncope and infection.

Drug/chemotherapy side effects. See Section 12 - Drug Information.

12.0 DRUG INFORMATION

12.1 ATG (rabbit)

12.11 Other names: thymoglobulin.

12.12 Description: A rabbit polyclonal antibody to lymphocytes.

12.13 Drug administration: Diluted in 250 NS and infused over 10 hours.

12.13 Storage and Stability: 50mg/ml (5 ml ample) vial stored in refrigerator.

12.14 Toxicity: Side effects of ATG are serum sickness and/or anaphylaxis:

chills, arthralgias, headache, myalgias, nausea, vomiting, diarrhea,

chest-pain, hypotension, dyspnea, pulmonary edema, abdominal pain.

Other side effects include abnormal liver function tests (SGOT,

DIAD.SPS.2014 Page 23 of 46 Version Date: 10-30-2018

SGPT) abnormal renal function, and thrombocytopenia.

DIAD.SPS.2014 Page 24 of 46 Version Date: 10-30-2018

12.2 Cyclophosphamide

12.21 Other names: Cytoxan, Neosar

12.22 Chemical: 2-bis (2-chloroethyl) amino tetrahydro-2H-1, 3,

2- oxazaphosphorine-2-oxide monohydrate.

12.23 Classification: Alkylating agent.

12.24 Action: Causes prevention of cell division by forming adducts

with DNA.

12.25 Metabolism: Metabolized to active compounds by microsomal

enzymes in the liver. Excreted by the kidney in both the original

form and as metabolites.

12.26 Availability: 25 mg and 50 mg tablets (tablets cannot be split); 100

mg, 200 mg, 500mg, 2000 mg vials Mead Johnson and Adria.

12.27 Storage: Stable at room temperature indefinitely before reconstitution.

After reconstitution, stable for 6 days upon refrigeration or for 24

hours at room temperature.

12.28 Administration: Dissolved in 250 cc 0.9%NS and administered over

60 minutes IV. Must be aggressively hydrated before, during, and for

24 hours after cyclophosphamide. If the rate of required hydration is

not tolerated in a patient, bladder irrigation may need to be

substituted.

12.29 Side effects: Myelosuppression, leukopenia (nadir 8-14 days),

hemorrhagic cystitis, syndrome of inappropriate secretion of

antidiuretic hormone (SIADH), bladder carcinoma, cellular

dysplasia, mucositis, rash, alopecia, anorexia, nausea, vomiting,

sterile phlebitis, rare pulmonary toxicity, teratogenicity, hemorrhage,

myocarditis, infertility, secondary leukemia; with rapid IV push,

oropharyngeal tingling, metallic taste, headache, urticaria, facial

swelling. Metabolic abnormalities following cyclophosphamide

induced cell lysis can require dialysis in patients with underlying

renal insufficiency.

12.3 G-CSF

12.31 Other name: Neupogen.

12.32 Description: hematopoietic growth factor.

12.33 Drug administration: subcutaneous administration 5-15 mcg/kg/day.

12.34 Storage and Stability: 300 mcg and 480 mcg vials stored in refrigerator.

12.35 Toxicity: myalgias, headache, flu-like symptoms, fever, bone pain

in approximately 20% of patients, possible elevation of uric acid,

transaminases, and LDH.

12.4 Mesna

12.40 Other name: Mesnex

12.41 Description: detoxifying agent inhibit the hemorrhagic cystitis

DIAD.SPS.2014 Page 25 of 46 Version Date: 10-30-2018

induced by cyclophosphamide.

12.42 Drug administration: intravenous infusion over 24-hour period.

Dosagewill be equivalent to 60-100% of total cyclophosphamide dosage.

12.43 Storage and Stability: Stored at room temperature 15-30°C. Dilute

with D5W or normal saline at final concentration of 20mg/ml. The

diluted solution is chemically and physiologically stable 24 hours at

25°C

12.44 Toxicity: bad taste in the mouth, soft stool, headache, fatigue,

nausea, diarrhea, limb pain, hypotension and allergy.

12.5 Rituximab

12.50 Other name: rituxan

12.51 12.51 Description: is a chimeric monoclonal antibody used in the

treatment of B cell non-Hodgkin's lymphoma, B cell leukemia,

and some autoimmune disorders.

12.52 Drug administration: The recommended dosage for patients with low

grade or follicular NHL is 375 mg/m2 infused intravenously. In

autoimmune diseases the standard dosing for adults is usually 500 mg

not adjusted for weight or height. The infusion is given at weekly

intervals for four total dosages. Acetaminophen and diphenhydramine

hydrochloride are given 30-60 minutes before the infusion to help

reduce side effects. If given as a retreatment the dosage is the same.

Clinical trials were ongoing in 2001 to help clarify the ideal dosage

and treatment schedule for this drug. Generally, decrease in symptoms

occurs at an average of 55 days after the last administration of the

antibody.

12.53 Side effects: The majority of side effects occur after or during the

first infusion of the drug. Some common side effects include

dizziness, feeling of swelling of tongue or throat, fever and chills,

flushing of face, headache, itching, nausea and vomiting, runny nose,

shortness of breath, skin rash, and unusual fatigue.

13.0 EVALUATION OF TOXICITY (Daily while hospitalized and on

return evaluations)

Daily assessment will be made with regards to toxicity by one of the protocol

investigators. National Cancer Institute Common Toxicity Criteria will be used to

grade all non-hematologic toxicities.

14.1 ADVERSE EVENT REPORTING

Any serious unexpected event or any death within 30 days of study treatment must be

immediately reported, regardless of the cause, to Richard Burt MD (312-695-4960).

14.1 To be reported by phone (312-695-4960) or FAX (312-695-4961) to

Richard Burt MD:

DIAD.SPS.2014 Page 26 of 46 Version Date: 10-30-2018

a) All life-threatening and lethal (Grade 4 and 5) unanticipated reactions. Grade

4 myelosuppression is an anticipated reaction of HSCT. The spectrum of SPS

includes insulin dependent diabetes often with poorly controlled blood sugars

and spasms of abdominal pain. In patients with SPS, light touch such as a blood

pressure cuff or noise such as conversation can precipitate skeletal or abdominal

spasms with pain, nausea, and diarrhea. Therefore, transient Grade 4

hyperglycemia is an anticipated reaction in patients with a comorbidity of

diabetes. Grade 4 vomiting and anorexia are also anticipated reactions.

14.2 To be reported in writing within 10 working days:

a) Life-threatening and lethal (Grade 4 and 5) unexpected reactions (Grade

4 myelosuppression is expected with HSCT). Grade 4 hyperglycemia is

expected in SPS patients with SPS-related diabetes. In patients with SPS,

light touch such as a blood pressure cuff or noise such as conversation

can precipitate skeletal or abdominal spasms with pain, nausea, and

diarrhea. Grade 4 vomiting and anorexia is expected due to

complications of SPS causing spasms of abdominal pain.)

b) Any death within 30 days of study treatment.

15.0 EVALUATION OF RESPONSE - To be performed at 6 and 12 months

post- transplant, and annually thereafter for 5 years.

1 Primary end point – Overall Survival

2. Disease improvement -- Disease improvement

¶ Decrease (50%) and complete discontinuation of muscle relaxation

anti- spasmotic medications

¶ Chronic Pain acceptance questionnaire (CPAQ) (appendix I)

¶ Timed ambulation

¶ Activities of Daily Living (appendix II)

¶ SF-36 QOL (Appendix III)

¶ Rankin Functional Scale (appendix IV) (Improvement for disability scales is

defined in the same manner as for the SF-36 QOL, that is whether or not

there is a statistically significant change in the score / scale / dimension done

by standard statistical methodology such as student t test or mixed method

analysis.

16.1 BIOSTATISTICAL CONSIDERATIONS

This is a phase I/II study of 40 patients. Statistical considerations and safety

rules for the protocol are as follows:

16.2 Stopping rules for transplant-related regimen-related toxicity.

Regimen- related toxicity within the first 28 days after transplant will be

determined as follows: non-hematological grade 4 toxicity that fails to

DIAD.SPS.2014 Page 27 of 46 Version Date: 10-30-2018

resolve in 10 days; and hematological grade 4 toxicity that fails to resolve in

28 days. Operationally sufficient evidence of any ratio of regimen-related toxicity

will occur when any of the following ratios is observed: any 2/10, 4/20, 8/40.

16.3 Stopping rules for transplant-related mortality (TRM). TRM will be

defined as death within the first 100 days of transplant due to transplant-

related complications. Operationally, this will occur with any 2 of 10

deaths.

16.4 Any death within the first 100 days will result in halting the study

until reviewed and the IRB and FDA notified.

17.1 CRITERIA FOR REMOVAL FROM STUDY

1. Pregnancy prior to starting therapy.

2. Patient withdrawal - before beginning conditioning regimen or

after successful recovery of hematopoiesis.

3. Disease progression making travel and follow-up studies of such

inconvenience that they impose a significant risk or burden to the

patient.

18.0 REGISTRATION PROCEDURE

Patients must not start protocol treatment prior to registration. When eligibility is

confirmed by the physician and nurse, and the protocol checklist is initialed and

signed by the physician and nurse, the patient will be entered.

19.1 RECORDS TO BE KEPT

Records will be kept in the office of the Division of Immunotherapy.

DIAD.SPS.2014 Page 28 of 46 Version Date: 10-30-2018

REFERENCES
1. Hadavi S, Noyce AJ, Leslie RD, Giovannoni G. Stiff person syndrome. Pract

Neurol. Oct 2011; 11(5):272-82.

2. Levy LM, Dalakas MC, Floeter MK. The stiff-person syndrome: an autoimmune

disorder affecting neurotransmission of gamma-aminobutyric acid. Ann Intern Med

1999; 131:522–30.

3. Georgieva Z Parton M Cerebellar ataxia and epilepsy with anti-GAD Dalakas MC.

Stiff person syndrome: advances in pathogenesis and therapeutic interventions.

Curr Treat Options Neurol 2009; 11:102–10.

4. Solimena M, Folli F, Denis-Donini S, et al. Autoantibodies to glutamic acid

decarboxylase in a patient with stiff-man syndrome, epilepsy, and type I diabetes

mellitus. N Engl J Med 1988; 318:1012–20.

5. Lohmann T, Hawa M, Leslie RD, et al. Immune reactivity to glutamic acid

decarboxylase 65 in stiffman syndrome and type 1 diabetes mellitus. Lancet 2000;

356:31–5.

6. Ellis TM, Atkinson MA. The clinical significance of an autoimmune response

against glutamic acid decarboxylase. Nat Med 1996; 2:148–53.

7. Solimena M, Folli F, Aparisi R, et al. Autoantibodies to GABA-ergic neurons and

pancreatic beta cells in stiff-man syndrome. N Engl J Med 1990; 322:1555–60.

8. Duddy ME, Baker MR. Stiff person syndrome. Front Neurol Neurosci. 2009;

26:147-65.

9. Geis C, Beck M, Jablonka S, et al. Stiff person syndrome associated anti-

amphiphysin antibodies reduce GABA associated [Ca (2+)] (i) rise in

embryonic motoneurons. Neurobiol Dis. Jul 23 2009

10. Butler MH, Hayashi A, Ohkoshi N, et al. Autoimmunity to gephyrin in Stiff-Man

syndrome. Neuron. May 2000; 26(2):307-12.

11. Raju R, Rakocevic G, Chen Z, et al. Autoimmunity to GABAA-receptor-associated

protein in stiff-person syndrome. Brain 2006; 129:3270–6.

12. Folli F, Solimena M, Cofiell R, et al. Autoantibodies to a 128-kd synaptic protein

in three women with the stiff-man syndrome and breast cancer. N Engl J Med 1993;

328:546–51.

13. Butler MH, Hayashi A, Ohkoshi N, et al. Autoimmunity to gephyrin in Stiff-Man

syndrome. Neuron 2000; 26:307–12.

14. Daw K, Ujihara N, Atkinson M, Powers AC. Glutamic acid decarboxylase

autoantibodies in stiff-man syndrome and insulin-dependent diabetes mellitus

exhibit similarities and differences in epitope recognition. J Immunol. Jan 15

1996;156(2):818-25

15. Economides JR, Horton JC. Eye movement abnormalities in stiff person syndrome.

Neurology 2005; 65:1462–4.

16. Barker RA, Revesz T, Thom M, et al. Review of 23 patients affected by the stiff

man syndrome: clinical subdivision into stiff trunk (man) syndrome, stiff limb

DIAD.SPS.2014 Page 29 of 46 Version Date: 10-30-2018

syndrome, and progressive encephalomyelitis with rigidity. J Neurol Neurosurg

Psychiatr 1998; 65:633–40.

17. Brown P, Marsden CD. The stiff man and stiff man plus syndromes. J Neurol 1999;

246:648–52.

18. Gouider-Khouja N, Mekaouar A, Larnaout A, et al. Progressive encephalomyelitis

with rigidity presenting as a stiff-person syndrome. Parkinsonism Relat Disord

2002; 8:285–8.

19. McCombe PA, Chalk JB, Searle JW, et al. Progressive encephalomyelitis with

rigidity: a case report with magnetic resonance imaging findings. J Neurol

Neurosurg Psychiatr 1989; 52:1429–31.

20. Meinck HM, Thompson PD. Stiff man syndrome and related conditions.

Mov Disord. 2002 Sep; 17(5):853-66.

21. Rosin L, DeCamilli P, Butler M, Solimena M, Schmitt HP, Morgenthaler N,

Meinck HM. Stiff-man syndrome in a woman with breast cancer: an

uncommon central nervous system paraneoplastic syndrome. Neurology. 1998

Jan; 50(1):94- 8.

22. Saiz A, Dalmau J, Butler MH, Chen Q, Delattre JY, De Camilli P, Graus F.

Anti- amphiphysin I antibodies in patients with paraneoplastic neurological

disorders associated with small cell lung carcinoma. J Neurol Neurosurg

Psychiatry. 1999 Feb; 66(2):214-7.

23. Ciccoto G, Blaya M, Kelley RE. Stiff person syndrome. Neurol Clin. Feb 2013;

31(1):319-28.

24. Stayer C, Tronnier V, Dressnandt J, et al. Intrathecal baclofen therapy for stiff-man

syndrome and progressive encephalomyelopathy with rigidity and myoclonus.

Neurology 1997; 49:1591–7.

25. Silbert PL, Matsumoto JY, McManis PG, et al. Intrathecal baclofen therapy in stiff-

man syndrome: a double-blind, placebo-controlled trial. Neurology 1995; 45:1893–

7.

26. Meinck HM, Tronnier V, and Rieke K, et al. Intrathecal baclofen treatment for stiff-

man syndrome: pump failure may be fatal. Neurology 1994; 44:2209–10.

27. Bardutzky J, Tronnier V, Schwab S, et al. Intrathecal baclofen for stiff-person

syndrome: life-threatening intermittent catheter leakage. Neurology 2003;

60:1976–8.

28. Sechi G, Barrocu M, Piluzza MG, et al. Levetiracetam in stiff-person syndrome. J

Neurol 2008; 255:1721–5.

29. Piccolo G, Cosi V, Zandrini C, et al. Steroid-responsive and dependent stiff-man

syndrome: a clinical and electrophysiological study of two cases. Ital J Neurol Sci

1988; 9:559–66.

30. Picari AM, Folli F, Pozza G, et al. Plasmapheresis in the treatment of stiff-man

syndrome. N Engl J Med 1989; 320:1499.

31. Amato AA, Cornman EW, Kissel JT. Treatment of stiff-man syndrome with

intravenous immunoglobulin. Neurology 1994; 44:1652–4.

32. Dalakas MC, Fujii M, Li M, et al. High-dose intravenous immune globulin for stiff-

person syndrome. N Engl J Med 2001; 345:1870–6.

33. Elovaara I, Apostolski S, van Doorn P, et al. EFNS guidelines for the use of

intravenous immunoglobulin in treatment of neurological diseases: EFNS task

http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Meinck%20HM%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=12360534
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Thompson%20PD%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=12360534
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/?term=meinck%2Bh-m%2C%2Bthompson%2Bpd
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/?term=meinck%2Bh-m%2C%2Bthompson%2Bpd
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/?term=meinck%2Bh-m%2C%2Bthompson%2Bpd
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/?term=meinck%2Bh-m%2C%2Bthompson%2Bpd
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Rosin%20L%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=9443464
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=DeCamilli%20P%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=9443464
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Butler%20M%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=9443464
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Solimena%20M%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=9443464
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Schmitt%20HP%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=9443464
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Morgenthaler%20N%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=9443464
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Meinck%20HM%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=9443464
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/?term=rosin%2Bl%2C%2Bstiff-man
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/?term=rosin%2Bl%2C%2Bstiff-man
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/?term=rosin%2Bl%2C%2Bstiff-man
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/?term=rosin%2Bl%2C%2Bstiff-man
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/?term=rosin%2Bl%2C%2Bstiff-man
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/10071102
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/10071102
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/10071102
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/10071102
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/10071102
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/10071102
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/10071102
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/10071102

DIAD.SPS.2014 Page 30 of 46 Version Date: 10-30-2018

force on the use of intravenous immunoglobulin in treatment of neurological

diseases. Eur J Neurol 2008; 15:893–908.

34. Baker MR, Das M, Isaacs J, et al. Treatment of stiff person syndrome with

rituximab. J Neurol Neurosurg Psychiatr 2005; 76:999–1001.

35. Ameli R, Snow J, Rakocevic G, et al. A neuropsychological assessment of

phobias in patients with stiff person syndrome. Neurology 2005; 64:1961–3.

36. Gerschlager W, Schrag A, Brown P. Quality of life in stiff-person syndrome.

Mov Disord 2002; 17:1064–7.

37. Mitsumoto H, Schwartzman MJ, Estes ML, et al. Sudden death and paroxysmal

autonomic dysfunction in stiff-man syndrome. J Neurol 1991; 238:91–6.

38. Wilson RK, Murinson BB, Sudden spasms following gradual lordosis--the stiff-

person syndrome. Nat Clin Pract Neurol. 2006 Aug; 2(8):455-9.

39. Dalakas MC. Curr Treat Options Neurol. 2009 Mar; 11(2):102-10. Stiff person

syndrome: advances in pathogenesis and therapeutic interventions.

40. Dalakas MC, Fujii M, Li M, et al. The clinical spectrum of anti-GAD

antibody- positive patients with stiff-person syndrome. Neurology 2000;

55:1531–5.

41. Kobelt G, Berg J, Atherly D, Hadjimichael O. Costs and quality of life in

multiple sclerosis: a cross-sectional study in the United States. Neurology.

2006 Jun 13; 66(11):1696-702.

42. Kobelt G, Berg J, Lindgren P, Fredrikson S, Jönsson B. Costs and quality of life

of patients with multiple sclerosis in Europe. J Neurol Neurosurg Psychiatry. 2006

Aug; 77(8):918-26.

43. Ransohoff RM. Natalizumab for multiple sclerosis. N Engl J Med. 2007 Jun 21;

356(25):2622-9.

44. Pelletier D, Hafler DA. Fingolimod for multiple sclerosis. N Engl J Med. 2012

Jan 26; 366(4):339-47.

45. Shirani A, Zhao Y, Karim ME, Evans C, Kingwell E, van der Kop ML, Oger

J, Gustafson P Petkau J, Tremlett Association between use of interferon beta

and progression of disability in patients with relapsing-remitting multiple

sclerosis. JAMA. 2012 Jul 18; 308(3):247-56.

46. Havrdova E, Galetta S, Hutchinson M, Stefoski D, Bates D, Polman CH,

O'Connor PW, Giovannoni G, Phillips JT, Lublin FD, Pace A, Kim R, Hyde

R.Effect of natalizumab on clinical and radiological disease activity in

multiple sclerosis: a retrospective analysis of the Natalizumab Safety and

Efficacy in Relapsing-Remitting Multiple Sclerosis (AFFIRM) study. Lancet

Neurol. 2009 Mar;8(3):254-60

47. Phillips JT, Giovannoni G, Lublin FD, O'Connor PW, Polman CH, Willoughby

E, Aschenbach W, Pace A, Hyde R, Munschauer FE. Sustained improvement in

Expanded Disability Status Scale as a new efficacy measure of neurological

change in multiple sclerosis: treatment effects with natalizumab in patients with

relapsing multiple sclerosis. Mult Scler. 2011 Aug;17(8):970-9

48. Devonshire V, Havrdova E, Radue EW, O'Connor P, Zhang-Auberson L,

Agoropoulou C, Häring DA, Francis G, Kappos L; FREEDOMS study group

Relapse and disability outcomes in patients with multiple sclerosis treated with

fingolimod: subgroup analyses of the double-blind, randomised, placebo-

http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/?term=wilson%2Brk%2C%2Bmurinson%2Bbb
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Dalakas%20MC%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=19210912
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/?term=dalakas%2BMC%2C%2Bstiff-person%2Bsyndrome%2B2009
http://www.ncbi.nlm.nih.gov/pubmed/22797642
http://www.ncbi.nlm.nih.gov/pubmed/22797642
http://www.ncbi.nlm.nih.gov/pubmed/22797642
http://www.ncbi.nlm.nih.gov/pubmed/22797642
http://www.ncbi.nlm.nih.gov/pubmed/22797642
http://www.ncbi.nlm.nih.gov/pubmed/19201654
http://www.ncbi.nlm.nih.gov/pubmed/19201654
http://www.ncbi.nlm.nih.gov/pubmed/19201654
http://www.ncbi.nlm.nih.gov/pubmed/19201654
http://www.ncbi.nlm.nih.gov/pubmed/19201654
http://www.ncbi.nlm.nih.gov/pubmed/21421809
http://www.ncbi.nlm.nih.gov/pubmed/21421809
http://www.ncbi.nlm.nih.gov/pubmed/21421809
http://www.ncbi.nlm.nih.gov/pubmed/21421809
http://www.ncbi.nlm.nih.gov/pubmed/21421809
http://www.ncbi.nlm.nih.gov/pubmed/21421809
http://www.ncbi.nlm.nih.gov/pubmed/21421809

DIAD.SPS.2014 Page 31 of 46 Version Date: 10-30-2018

controlled FREEDOMS study. Lancet Neurol. 2012 May; 11(5):420-8.

49. Kappos L, Radue EW, O'Connor P, Polman C, Hohlfeld R, Calabresi P, Selmaj

K, Agoropoulou C, Leyk M, Zhang-Auberson L, Burtin P; FREEDOMS Study

Group. A placebo-controlled trial of oral fingolimod in relapsing multiple

sclerosis. N Engl J Med. 2010 Feb 4; 362(5):387-401.

50. Kappos L, Bates D, Edan G, Eraksoy M, Garcia-Merino A, Grigoriadis N,

Hartung HP, Havrdová E, Hillert J, Hohlfeld R, Kremenchutzky M, Lyon-Caen

O, Miller A, Pozzilli C, Ravnborg M, Saida T, Sindic C, Vass K, Clifford DB,

Hauser S, Major EO, O'Connor PW, Weiner HL, Clanet M, Gold R, Hirsch

HH, Radü EW, Sørensen PS, King J. Natalizumab treatment for multiple

sclerosis: updated recommendations for patient selection and monitoring.

Lancet Neurol. 2011 Aug;10(8):745-58

51. Cohen JA, Barkhof F, Comi G, Hartung HP, Khatri BO, Montalban X, Pelletier

J, Capra R, Gallo P, Izquierdo G, Tiel-Wilck K, de Vera A, Jin J, Stites T, Wu

S, Aradhye S, Kappos L; TRANSFORMS Study Group Oral fingolimod or

intramuscular interferon for relapsing multiple sclerosis. N Engl J Med. 2010

Feb 4;362(5):402-15

52. Loh Y, Oyama Y, Statkute L, Quigley K, Yaung K, Gonda E, Barr W,

Jovanovic B, Craig R, Stefoski D, Cohen B, Burt RK. Development of a

secondary autoimmune disorder after hematopoietic stem cell transplantation for

autoimmune diseases: role of conditioning regimen used. Blood. 2007 Mar 15;

109(6):2643-548.

53. Daniels GH, Vladic A, Brinar V, Zavalishin I, Valente W, Oyuela P, Palmer

J, Margolin DH, Hollenstein J. Alemtuzumab-related thyroid dysfunction in

a phase 2 trial of patients with relapsing-remitting multiple sclerosis. J Clin

Endocrinol Metab. 2014 Jan;99(1):80-9

54. Kearney HRocca MA, Valsasina P, Balk L, Sastre-Garriga J, Reinhardt J,

Ruggieri S, Rovira A, Stippich C, Kappos L, Sprenger T, Tortorella P, Rovaris

M, Gasperini C, Montalban X, Geurts JJ, Polman CH, Barkhof F, Filippi M,

Altmann DR, Ciccarelli O, Miller DH, Chard DT. Magnetic resonance

imaging correlates of physical disability in relapse onset multiple sclerosis of

long disease duration. Mult Scler. 2014 Jan; 20(1):72-80.

55. Fisniku LK, Brex PA Altmann DR, Miszkiel KA, Benton CE, Lanyon R,

Thompson AJ, Miller DH Disability and T2 MRI lesions: a 20-year follow-up of

patients with relapse onset of multiple sclerosis. Brain. 2008 Mar; 131(Pt

3):808-17.

56. Hoogervorst EL, Kalkers NF, Uitdehaag BM, Polman CH. A study validating

changes in the multiple sclerosis functional composite. Arch Neurol. 2002 Jan;

59(1):113-6.

57. Pietroboni A, Arighi A, Deriz M, Scarpini E, Galimberti D, Bresolin N, Rango M.

Brain temperature in multiple sclerosis. Mult Scler. 2013 Oct 24. [Epub ahead of

print]

58. Zeiner A, Holzer M, Sterz F, Schörkhuber W, Eisenburger P, Havel C, Kliegel

A, Laggner AN. Arch Intern Med. 2001 Sep 10;161(16):2007-12. Hyperthermia

after cardiac arrest is associated with an unfavorable neurologic outcome.

59. Testori C, Sterz F, Behringer W, Haugk M, Uray T, Zeiner A, Janata A, Arrich

J, Holzer M, Losert H Resuscitation. 2011 Sep; 82(9):1162-7. Mild therapeutic

http://www.ncbi.nlm.nih.gov/pubmed/20089952
http://www.ncbi.nlm.nih.gov/pubmed/20089952
http://www.ncbi.nlm.nih.gov/pubmed/20089952
http://www.ncbi.nlm.nih.gov/pubmed/21777829
http://www.ncbi.nlm.nih.gov/pubmed/21777829
http://www.ncbi.nlm.nih.gov/pubmed/21777829
http://www.ncbi.nlm.nih.gov/pubmed/21777829
http://www.ncbi.nlm.nih.gov/pubmed/20089954
http://www.ncbi.nlm.nih.gov/pubmed/20089954
http://www.ncbi.nlm.nih.gov/pubmed/20089954
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Vladic%20A%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=24170099
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Brinar%20V%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=24170099
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Zavalishin%20I%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=24170099
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Valente%20W%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=24170099
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Oyuela%20P%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=24170099
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Palmer%20J%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=24170099
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Palmer%20J%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=24170099
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Margolin%20DH%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=24170099
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Hollenstein%20J%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=24170099
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/?term=DANIELS%2BGH%2C%2BVLADIC%2BA
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/?term=DANIELS%2BGH%2C%2BVLADIC%2BA
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/?term=DANIELS%2BGH%2C%2BVLADIC%2BA
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Fisniku%20LK%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=18234696
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/?term=Fisniku%2Blk%2C%2Bbrex%2Bpa

DIAD.SPS.2014 Page 32 of 46 Version Date: 10-30-2018

hypothermia is associated with favorable outcome in patients after cardiac arrest

with non-shockable rhythms.

60. Albercht RF, Wass CT, Lanier WL. Mayo Clin Proc. 1998 Jul; 73(7):629-35.

Occurrence of potentially detrimental temperature alterations in hospitalized

patients at risk for brain injury.

61. Terént A, Andersson B. Ups J Med Sci. 1981; 86(1):63-74. The prognosis for

patients with cerebrovascular stroke and transient ischemic attacks.

62. Balkany TJ, Eshraghi AA, Jiao H, Polak M, Mou C, Dietrich DW, Van De

Water TR. Laryngoscope. 2005 Sep; 115(9):1543-7. Mild hypothermia

protects auditory function during cochlear implant surgery.

63. Bol Y, Smolders J, Duits A, Lange IM, Romberg-Camps M, Hupperts R

Fatigue and heat sensitivity in patients with multiple sclerosis. Acta Neurol

Scand. 2012 Dec; 126(6):384-9.

64. Morris ES, Sharrack B, Dalley CD, Snowden JA. The Uhthoff phenomenon:

a potential post-transplant complication in advanced progressive multiple

sclerosis. Bone Marrow Transplant. 2007 Nov; 40(10):1003-4.

65. Davis SL, Wilson TE, White AT Frohman EM. Thermoregulation in multiple

sclerosis. J Appl Physiol (1985). 2010 Nov; 109(5):1531-7.

66. Sharrack B, Hughes RA. Clinical scales for multiple sclerosis. J Neurol Sci.

1996 Jan; 135(1):1-9.

67. Vallat JM, Sommer C, Magy L. Chronic inflammatory demyelinating

polyradiculoneuropathy: diagnostic and therapeutic challenges for a

treatable condition. Lancet Neurol. 2010; 9(4):402-12.

68. Hughes RA, Bouche P, Cornblath DR, Evers E, Hadden RD, Hahn A, Illa I,

Koski CL, Léger JM, Nobile-Orazio E, Pollard J, Sommer C, Van den Bergh P,

van Doorn PA, van Schaik IN. European Federation of Neurological

Societies/Peripheral Nerve Society guideline on management of chronic

inflammatory demyelinating polyradiculoneuropathy: report of a joint task force

of the European Federation of Neurological Societies and the Peripheral Nerve

Society. Eur J Neurol. 2006; 13(4):326-32.

69. Van den Bergh PY, Hadden RD, Bouche P, Cornblath DR, Hahn A, Illa I,

Koski CL, Léger JM, Nobile-Orazio E, Pollard J, Sommer C, van Doorn PA,

van Schaik IN; European Federation of Neurological Societies; Peripheral

Nerve Society. European Federation of Neurological Societies/Peripheral Nerve

Society guideline on management of chronic inflammatory demyelinating

polyradiculoneuropathy: report of a joint task force of the European Federation

of Neurological Societies and the Peripheral Nerve Society - first revision. Eur

J Neurol. 2010; 17(3):356-63.

70. Peltier AC, Donofrio PD. Chronic inflammatory demyelinating

polyradiculoneuropathy: from bench to bedside. Semin Neurol 2012; 32:

187-195.

71. Hughes RA, Allen D, Makowska A, Gregson NA. Pathogenesis of chronic

inflammatory demyelinating polyradiculoneuropathy. J Peripher Nerv Syst.

2006; 11(1):30-46.

72. Dalakas MC. Advances in the diagnosis, pathogenesis and treatment of CIDP.

Nat Rev Neurol. 2011; 7(9):507-17.

http://www.ncbi.nlm.nih.gov/pubmed/22404677
http://www.ncbi.nlm.nih.gov/pubmed/22404677
http://www.ncbi.nlm.nih.gov/pubmed/22404677
http://www.ncbi.nlm.nih.gov/pubmed/22404677
http://www.ncbi.nlm.nih.gov/pubmed/22404677
http://www.ncbi.nlm.nih.gov/pubmed/22404677
http://www.ncbi.nlm.nih.gov/pubmed/22404677
http://www.ncbi.nlm.nih.gov/pubmed/22404677
http://www.ncbi.nlm.nih.gov/pubmed?term=Sharrack%20B%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=17891188
http://www.ncbi.nlm.nih.gov/pubmed?term=Dalley%20CD%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=17891188
http://www.ncbi.nlm.nih.gov/pubmed?term=Snowden%20JA%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=17891188
http://www.ncbi.nlm.nih.gov/pubmed?term=snowden%20JA%20uhthoff
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Davis%20SL%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20671034
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Wilson%20TE%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20671034
http://www.ncbi.nlm.nih.gov/pubmed/16519780
http://www.ncbi.nlm.nih.gov/pubmed/16519780
http://www.ncbi.nlm.nih.gov/pubmed/16519780

DIAD.SPS.2014 Page 33 of 46 Version Date: 10-30-2018

73. Köller H, Kieseier BC, Jander S, Hartung HP. Chronic inflammatory

demyelinating polyneuropathy. NEJM 2005; 352(13):1343-56.

74. Nobile-Orazio E, Cocito D, Jann S, Uncini A, Beghi E, Messina P, Antonini G,

Fazio R, Gallia F, Schenone A, Francia A, Pareyson D, Santoro L, Tamburin S,

Macchia R, Cavaletti G, Giannini F, Sabatelli M; IMC Trial Group.

Intravenous immunoglobulin versus intravenous methylprednisolone for

chronic inflammatory demyelinating polyradiculoneuropathy: a randomised

controlled trial. Lancet Neurol. 2012; 11(6):493-502.

75. Dyck PJ, O'Brien PC, Oviatt KF, Dinapoli RP, Daube JR, Bartleson JD, Mokri

B, Swift T, Low PA, Windebank AJ. Prednisone improves chronic

inflammatory demyelinating polyradiculoneuropathy more than no treatment.

Ann Neurol. 1982; 11(2):136-41.

76. Mendell JR, Barohn RJ, Freimer ML, Kissel JT, King W, Nagaraja HN, Rice R,

Campbell WW, Donofrio PD, Jackson CE, Lewis RA, Shy M, Simpson DM,

Parry GJ, Rivner MH, Thornton CA, Bromberg MB, Tandan R, Harati Y,

Giuliani MJ; Working Group on Peripheral Neuropathy. Randomized controlled

trial of IVIg in untreated chronic inflammatory demyelinating

polyradiculoneuropathy. Neurology. 2001; 56(4):445-9.

77. Hughes RA, Donofrio P, Bril V, Dalakas MC, Deng C, Hanna K, Hartung HP,

Latov N, Merkies IS, van Doorn PA; ICE Study Group. Intravenous immune

globulin (10% caprylate-chromatography purified) for the treatment of chronic

inflammatory demyelinating polyradiculoneuropathy (ICE study): a

randomised placebo-controlled trial. Lancet Neurol. 2008;7(2):136-44

78. Dyck PJ, Daube J, O'Brien P, Pineda A, Low PA, Windebank AJ, Swanson

C . Plasma exchange in chronic inflammatory demyelinating

polyradiculoneuropathy. N Engl J Med. 1986; 314(8):461-5.

79. Cocito D, Paolasso I, Antonini G, Benedetti L, Briani C, Comi C, Fazio R, Jann

S, Matà S, Mazzeo A, Sabatelli M, Nobile-Orazio E; Italian Network for CIDP

Register. A nationwide retrospective analysis on the effect of immune therapies

in patients with chronic inflammatory demyelinating polyradiculoneuropathy.

Eur J Neurol. 2010; 17(2):289-94.

80. Viala K, Maisonobe T, Stojkovic T, Koutlidis R, Ayrignac X, Musset L,

Fournier E, Léger JM, Buche P. A current view of the diagnosis, clinical

variants, response to treatment and prognosis of chronic inflammatory

demyelinating polyradiculoneuropathy. J Peripher Nerv Syst. 2010; 15(1):50-6.

81. Gorson KC, Allam G, Ropper AH. Chronic inflammatory demyelinating

polyneuropathy: Clinical features and response to treatment in 67 consecutive

patients with and without monoclonal gammopathy. Neurology. 1997:48:321–8.

82. Kuitwaard K, van Doorn PA. Newer therapeutic options for chronic

inflammatory demyelinating polyradiculoneuropathy. Drugs. 2009; 29;

69:987-1001.

83. Mahdi-Rogers M, McCrone P, Hughes RA. Economic costs and quality of life in

chronic inflammatory neuropathies in southeast England. Eur J Neurol. 2014;

21(1):34-9.

84. Robertson EE, Donofrio PD. Treatment of chronic inflammatory

demyelinating polyneuropathy. Curr Treat Options Neurol. 2010 Mar;

http://www.ncbi.nlm.nih.gov/pubmed/7041788
http://www.ncbi.nlm.nih.gov/pubmed/7041788
http://www.ncbi.nlm.nih.gov/pubmed/7041788
http://www.ncbi.nlm.nih.gov/pubmed/7041788
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Mendell%20JR%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Barohn%20RJ%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Freimer%20ML%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Kissel%20JT%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=King%20W%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Nagaraja%20HN%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Rice%20R%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Campbell%20WW%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Campbell%20WW%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Donofrio%20PD%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Jackson%20CE%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Lewis%20RA%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Shy%20M%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Simpson%20DM%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Parry%20GJ%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Rivner%20MH%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Thornton%20CA%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Bromberg%20MB%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Tandan%20R%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Harati%20Y%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Giuliani%20MJ%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=11222785
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed?term=Working%20Group%20on%20Peripheral%20Neuropathy%5BCorporate%20Author%5D
http://www.ncbi.nlm.nih.gov.ezproxy.galter.northwestern.edu/pubmed/11222785
http://www.ncbi.nlm.nih.gov/pubmed?term=Cocito%20D%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=19863650
http://www.ncbi.nlm.nih.gov/pubmed?term=Paolasso%20I%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=19863650
http://www.ncbi.nlm.nih.gov/pubmed?term=Antonini%20G%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=19863650
http://www.ncbi.nlm.nih.gov/pubmed?term=Benedetti%20L%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=19863650
http://www.ncbi.nlm.nih.gov/pubmed?term=Briani%20C%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=19863650
http://www.ncbi.nlm.nih.gov/pubmed?term=Comi%20C%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=19863650
http://www.ncbi.nlm.nih.gov/pubmed?term=Fazio%20R%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=19863650
http://www.ncbi.nlm.nih.gov/pubmed?term=Jann%20S%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=19863650
http://www.ncbi.nlm.nih.gov/pubmed?term=Jann%20S%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=19863650
http://www.ncbi.nlm.nih.gov/pubmed?term=Mat%C3%A0%20S%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=19863650
http://www.ncbi.nlm.nih.gov/pubmed?term=Mazzeo%20A%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=19863650
http://www.ncbi.nlm.nih.gov/pubmed?term=Sabatelli%20M%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=19863650
http://www.ncbi.nlm.nih.gov/pubmed?term=Nobile-Orazio%20E%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=19863650
http://www.ncbi.nlm.nih.gov/pubmed?term=Italian%20Network%20for%20CIDP%20Register%5BCorporate%20Author%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=Italian%20Network%20for%20CIDP%20Register%5BCorporate%20Author%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=Italian%20Network%20for%20CIDP%20Register%5BCorporate%20Author%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=Italian%20Network%20for%20CIDP%20Register%5BCorporate%20Author%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=Italian%20Network%20for%20CIDP%20Register%5BCorporate%20Author%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=Italian%20Network%20for%20CIDP%20Register%5BCorporate%20Author%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=Italian%20Network%20for%20CIDP%20Register%5BCorporate%20Author%5D
http://www.ncbi.nlm.nih.gov/pubmed/?term=Comi%2BAND%2Bfazio%2BAND%2Bjann%2B%5Bau%5D
http://www.ncbi.nlm.nih.gov/pubmed/20433605
http://www.ncbi.nlm.nih.gov/pubmed/20433605
http://www.ncbi.nlm.nih.gov/pubmed/20433605
http://www.ncbi.nlm.nih.gov/pubmed/20433605
http://www.ncbi.nlm.nih.gov/pubmed/20433605
http://www.ncbi.nlm.nih.gov/pubmed?term=Gorson%20KC%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=9040714
http://www.ncbi.nlm.nih.gov/pubmed?term=Allam%20G%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=9040714
http://www.ncbi.nlm.nih.gov/pubmed?term=Ropper%20AH%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=9040714
http://www.ncbi.nlm.nih.gov/pubmed?term=Kuitwaard%20K%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=19496628
http://www.ncbi.nlm.nih.gov/pubmed?term=van%20Doorn%20PA%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=19496628
http://www.ncbi.nlm.nih.gov/pubmed/?term=Newer%2BTherapeutic%2BOptions%2Bfor%2BChronic%2BInflammatory%2BDemyelinating%2BPolyradiculoneuropathy
http://www.ncbi.nlm.nih.gov/pubmed/20842572

DIAD.SPS.2014 Page 34 of 46 Version Date: 10-30-2018

12(2):84-94.

85. Blackhouse G, Gaebel K, Xie F, Campbell K, Assasi N, Tarride JE, O'Reilly

D, Chalk C, Levine M, Goeree R. Cost-utility of Intravenous

Immunoglobulin (IVIG) compared with corticosteroids for the treatment of

Chronic Inflammatory Demyelinating Polyneuropathy (CIDP) in Canada.

Cost Eff Resour Alloc. 2010; 8:14.

86. Vermeulen M, Van Oers MH. Successful autologous stem cell transplantation

in a patient with chronic inflammatory demyelinating polyneuropathy. J Neurol

Neurosurg Psychiatry. 2002;72(1):127-8

87. Press R, Askmark H, Svenningsson A, Andersen O, Axelson HW, Strömberg U,

Wahlin A, Isaksson C, Johansson JE, Hägglund H. Autologous haematopoietic

stem cell transplantation: a viable treatment option for CIDP. J Neurol

Neurosurg Psychiatry. 2014; 85(6):618-24.

88. Kamat AV, Elston T, Tueger S. Autologous peripheral blood progenitor cell

transplantation in refractory chronic inflammatory demyelinating

polyradiculopathy. Bone Marrow Transplant 2006; 37:S132.

89. Oyama Y1, Sufit R, Loh Y, Statkute L, Yaung K, Quigley K, Gonda E,

Spahovic D, Bronesky D, Burt RK. Nonmyeloablative autologous

hematopoietic stem cell transplantation for refractory CIDP. Neurology 2007;

18:1802–3.

90. Axelson HW, Oberg G, Askmark H. Successful repeated treatment with high

dose cyclophosphamide and autologous blood stem cell transplantation in

CIDP. JNNP 2008; 79:612–14.

91. Mahdi-Rogers M, Kazmi M, Ferner R, Hughes RA, Renaud S, Steck AJ, Fuhr

P, Halter J, Gratwohl A, Tyndall A. Autologous peripheral blood stem cell

transplantation for chronic acquired demyelinating neuropathy J Peripher Nerv

Syst. 2009;14(2):118-24.

92. Barreira AA, Marques W, Rezende C. Autologous stem cell transplantation in a

patient with a chronic demyelinating neuropathy and persistent conduction block

[abstract]. JPNS 2007; 12(Suppl 1):P7–8.

93. van Schaik IN, Eftimov F, van Doorn PA, Brusse E, van den Berg LH, van der

Pol WL, Faber CG, van Oostrom JC, Vogels OJ, Hadden RD, Kleine BU, van

Norden AG, Verschuuren JJ, Dijkgraaf MG, Vermeulen M. Pulsed high-dose

dexamethasone versus standard prednisolone treatment for chronic inflammatory

demyelinating polyradiculoneuropathy (PREDICT study): a double-blind,

randomised, controlled trial. Lancet Neurol. 2010; 9(3):245-53.

94. Eftimov F, Vermeulen M, van Doorn PA, Brusse E, van Schaik IN;

PREDICT. Long-term remission of CIDP after pulsed dexamethasone or

short-term prednisolone treatment. Neurology. 2012; 78(14):1079-84.

95. Querol L, Rojas-Garcia R, Casasnovas C, Sedano MJ, Muñoz-Blanco JL,

Alberti MA, Paradas C, Sevilla T, Pardo J, Capablo JL, Sivera R, Guerrero A,

Gutierrez- Rivas E, Illa I. Long-term outcome in chronic inflammatory

demyelinating polyneuropathy patients treated with intravenous

immunoglobulin: a retrospective study. Muscle Nerve. 2013; 48(6):870-6.

96. Gorson KC, van Schaik IN, Merkies IS, Lewis RA, Barohn RJ, Koski CL,

Cornblath DR, Hughes RA, Hahn AF, Baumgarten M, Goldstein J, Katz J,

Graves M, Parry G, van Doorn PA. Chronic inflammatory demyelinating

polyneuropathy disease activity status: recommendations for clinical research

standards and use in clinical practice. J Peripher Nerv Syst. 2010; 15(4):326-33.

http://www.ncbi.nlm.nih.gov/pubmed/11784845
http://www.ncbi.nlm.nih.gov/pubmed/11784845
http://www.ncbi.nlm.nih.gov/pubmed/11784845
http://www.ncbi.nlm.nih.gov/pubmed?term=Oyama%20Y%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=17967996
http://www.ncbi.nlm.nih.gov/pubmed?term=Sufit%20R%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=17967996
http://www.ncbi.nlm.nih.gov/pubmed?term=Loh%20Y%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=17967996
http://www.ncbi.nlm.nih.gov/pubmed?term=Statkute%20L%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=17967996
http://www.ncbi.nlm.nih.gov/pubmed?term=Yaung%20K%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=17967996
http://www.ncbi.nlm.nih.gov/pubmed?term=Quigley%20K%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=17967996
http://www.ncbi.nlm.nih.gov/pubmed?term=Gonda%20E%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=17967996
http://www.ncbi.nlm.nih.gov/pubmed?term=Spahovic%20D%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=17967996
http://www.ncbi.nlm.nih.gov/pubmed?term=Bronesky%20D%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=17967996
http://www.ncbi.nlm.nih.gov/pubmed?term=Burt%20RK%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=17967996
http://www.ncbi.nlm.nih.gov/pubmed?term=van%20Schaik%20IN%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=Eftimov%20F%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=van%20Doorn%20PA%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=Brusse%20E%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=van%20den%20Berg%20LH%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=van%20der%20Pol%20WL%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=van%20der%20Pol%20WL%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=van%20der%20Pol%20WL%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=Faber%20CG%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=van%20Oostrom%20JC%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=Vogels%20OJ%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=Hadden%20RD%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=Kleine%20BU%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=van%20Norden%20AG%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=van%20Norden%20AG%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=Verschuuren%20JJ%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=Dijkgraaf%20MG%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=Vermeulen%20M%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=20133204
http://www.ncbi.nlm.nih.gov/pubmed/20133204
http://www.ncbi.nlm.nih.gov/pubmed?term=Eftimov%20F%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=22442436
http://www.ncbi.nlm.nih.gov/pubmed?term=Vermeulen%20M%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=22442436
http://www.ncbi.nlm.nih.gov/pubmed?term=van%20Doorn%20PA%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=22442436
http://www.ncbi.nlm.nih.gov/pubmed?term=Brusse%20E%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=22442436
http://www.ncbi.nlm.nih.gov/pubmed?term=van%20Schaik%20IN%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=22442436
http://www.ncbi.nlm.nih.gov/pubmed?term=PREDICT%5BCorporate%20Author%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=PREDICT%5BCorporate%20Author%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=PREDICT%5BCorporate%20Author%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=PREDICT%5BCorporate%20Author%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=PREDICT%5BCorporate%20Author%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=PREDICT%5BCorporate%20Author%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=PREDICT%5BCorporate%20Author%5D
http://www.ncbi.nlm.nih.gov/pubmed/22442436
http://www.ncbi.nlm.nih.gov/pubmed/23512566
http://www.ncbi.nlm.nih.gov/pubmed/23512566
http://www.ncbi.nlm.nih.gov/pubmed/23512566
http://www.ncbi.nlm.nih.gov/pubmed/23512566
http://www.ncbi.nlm.nih.gov/pubmed/23512566
http://www.ncbi.nlm.nih.gov/pubmed?term=Gorson%20KC%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=van%20Schaik%20IN%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=Merkies%20IS%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=Lewis%20RA%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=Barohn%20RJ%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=Koski%20CL%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=Cornblath%20DR%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=Cornblath%20DR%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=Hughes%20RA%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=Hahn%20AF%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=Baumgarten%20M%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=Goldstein%20J%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=Katz%20J%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=Graves%20M%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=Graves%20M%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=Graves%20M%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=Graves%20M%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=Parry%20G%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed?term=van%20Doorn%20PA%5BAuthor%5D&amp%3Bcauthor=true&amp%3Bcauthor_uid=21199104
http://www.ncbi.nlm.nih.gov/pubmed/?term=J%2BPeripher%2BNerv%2BSyst%2B2010%3B15%3A326%E2%80%93333

DIAD.SPS.2014 Page 35 of 46 Version Date: 10-30-2018

APPENDIX I
Chronic Pain Acceptance Questionnaire (CPAQ)

Below you will find a list of statements. Please rate the truth of each statement as it applies to you.

Use the following rating scale to make your choices. For instance, if you believe a statement is ‘Always

True,’ you would write a 6 in the blank next to that statement

0 1 2 3 4 5 6

Never Very Seldom Sometimes Often Almost Always

True Rarely True True True Always True

 True True

1. I am getting on with the business of living no matter what my level of pain is

2. My life is going well, even though I have chronic pain

3. It’s OK to experience pain

4. I would gladly sacrifice important things in my life to control this pain better

5. It’s not necessary for me to control my pain in order to handle my life well

6. Although things have changed, I am living a normal life despite my chronic pain

7. I need to concentrate on getting rid of my pain

8. There are many activities I do when I feel pain

9. I lead a full life even though I have chronic pain

10. Controlling pain is less important than any other goals in my life

11. My thoughts and feelings about pain must change before I can take important steps in my life

12. Despite the pain, I am now sticking to a certain course in my life

13. Keeping my pain level under control takes first priority whenever I’m doing something

14. Before I can make any serious plans, I have to get some control over my pain

15. When my pain increases, I can still take care of my responsibilities

16. I will have better control over my life if I can control my negative thoughts about pain

17. I avoid putting myself in situations where my pain might increase

18. My worries and fears about what pain will do to me are true

19. It’s a relief to realize that I don’t have to change my pain to get on with my life

20. I have to struggle to do things when I have pain

REFERENCE- McCracken LM, Vowles KE, Eccleston C, Pain 107, 2004, 159-166

DIAD.SPS.2014 Page 36 of 46 Version Date: 10-30-2018

APPENDIX II

Activities of Daily Living (Barthel

Index)

DIAD.SPS.2014 Page 37 of 46 Version Date: 10-30-2018

APPENDIX III

Short Form- 36 Health Survey (SF-36)

INSTRUCTIONS: The survey asks for your views about your health. This

information will help keep track of how you feel and how well you are able to

do your usual activities.

Answer every question by marking the answer as indicated. If you are unsure

about how to answer a question, please give the best answer you can.

1. In general, would you say your health is: (circle one)

Excellent 1

Very Good 2

Good 3

Fair 4

Poor 5

2. COMPARED TO ONE YEAR AGO, how would you rate your health

in general NOW?

Much better now than one year ago 1

Somewhat better now than one year ago 2

About the same as one year ago 3

Somewhat worse now than one year ago 4

Much worse now than one year ago 5

DIAD.SPS.2014 Page 38 of 46 Version Date: 10-30-2018

3. The following items are about activities you might do during a typical

day. Does your health now limit you in these activities? If so, how much?

Circle one number on each item

ACTIVITIES Yes, Yes, No

Limited Not

A Lot A Little

 Limi

ted At

All

a. Vigorous activities, such as running, lifting 1 2 3

heavy objects, participating in strenuous sports.

b. Moderate activities, such as moving a table, 1 2 3

pushing a vacuum cleaner, bowling, or

playing golf.

c. Lifting or carrying groceries. 1 2 3

d. Climbing several flights of stairs. 1 2 3

e. Climbing one flight of stairs. 1 2 3

f. Bending, kneeling, or stooping. 1 2 3

g. Walking more than a mile. 1 2 3

h. Walking several blocks. 1 2 3

i. Walking one block. 1 2 3

j. Bathing or dressing yourself. 1 2 3

DIAD.SPS.2014 Page 39 of 46 Version Date: 10-30-2018

4. During the past 4 weeks, have you had any of the following problems with

your work or other regular daily activities as a result of your physical health?

Circle one number on each line

YES NO

a. Cut down on the amount of time you spent on work or 1 2

other activities.

b. Accomplished less than you would like. 1 2

c. Were limited in the kind of work or other activities. 1 2

d. Had difficulty performing the work or other activities 1 2

(for example, it took extra effort).

5. During the past 4 weeks, have you had any of the following problems with your

work or other regular daily activities as a result of any emotional problems

(such as feeling depressed or anxious)? Circle one number on

each line.

YES NO

a. Cut down on the amount of time you spent on work or 1 2

other activities.

b. Accomplished less than you would like. 1 2

c. Don’t do work or other activities as carefully as usual. 1 2

DIAD.SPS.2014 Page 40 of 46 Version Date: 10-30-2018

6. During the past 4 weeks, to what extent has your physical health or
emotional problems interfered with your normal social activities with
family, friends, neighbors, or groups?

Circle one

Not at all 1

Slightly 2

Moderately 3

Quite a bit 4

Extremely 5

7. How much bodily pain have you had during the past 4

weeks?

Circle one

None 1

Very mild 2

Mild 3

Moderate 4

Severe 5

Very Severe 6

DIAD.SPS.2014 Page 41 of 46 Version Date: 10-30-2018

8. During the past 4 weeks, how much did pain interfere with your

normal work (including both work outside the home and housework)?
Circle

one Not at all 1

Slightly 2

Moderately 3

Quite a bit 4

Extremely 5

9. These questions are about how you feel and how things have been with you

during the past 4 weeks. For each question, please give the one answer that

comes closest to the way you have been feeling.

How much of the time during the past 4weeks --
A A

All of Most Good Some Little None the of

the Bit of of the of the of the Time Time

Time Time Time Time

a. Did you feel full of pep? 1 2 3 4 5 6

b. Have you been a very nervous person? 1 2 3 4 5 6

c. Have you felt so down in the dumps that 1 2 3 4 5 6

nothing could cheer you up?

d. Have you felt calm and peaceful? 1 2 3 4 5 6

e. Did you have a lot of energy? 1 2 3 4 5 6

f. Have you felt downhearted and blue? 1 2 3 4 5 6

g. Did you feel worn out? 1 2 3 4 5 6

h. Have you been a happy person? 1 2 3 4 5 6

i. Did you feel tired? 1 2 3 4 5 6

DIAD.SPS.2014 Page 42 of 46 Version Date: 10-30-2018

10. During the past 4 weeks, how much of the time has your physical health or

emotional problems interfered with your social activities (like visiting friends,

relatives, etc.)?
Circle

one All of the time 1

Most of the time 2

Some of the time 3

A little of the time 4

None of the time 5

11. How TRUE or FALSE is each of the following statements for you?

Definitely Mostly Don’t Mostly

 Definitely (circle one number on each line) True

 True Know False False

a. I seem to get sick a little easier 1 2 3 4 5

than other people.

b. I am healthy as anybody I know. 1 2 3 4 5

c. I expect my health to get worse. 1 2 3 4 5

d. My health is excellent. 1 2 3 4 5

 Patient’s initials: Date:

I confirm that the information on this survey is accurate.

Staff initials:

Date:

DIAD.SPS.2014 Page 43 of 46 Version Date: 10-30-2018

APPENDIX IV

Rankin Functional

Score

0: Asymptomatic

1: Nondisabling symptoms that do not interfere with life-style.

2: Minor disability symptoms that lead to some restriction of life-style but

do not interfere with the patients’ capacity to look after themselves.

3: Moderate disability symptoms that significantly interfere with life-style

or prevent totally independent existence.

4: Moderately severe disability symptoms that clearly prevent independent

existence, although patient does not need constant attention day and

night.

5: Severely disabled, totally dependent requiring constant attention day

and night.

Patient Name Date

DIAD.SPS.2014 Page 44 of 46 Version Date: 10-30-2018

APPENDIX V
Modified Ashworth Scale

The Modified Ashworth Scale (MAS) measures resistance during passive soft-tissue stretching. It is a quick and

easy measure that can help assess the efficacy of treatment. The following conventions prevail:

¶ The MAS is performed in the supine position (this will garner the most accurate and the lowest score as any

tension anywhere in the body will increase spasticity)

¶ Because spasticity is “velocity dependent” (the faster the limb is moved, the more spasticity is encountered),

The MAS is performed while moving the limb at the “speed of gravity”’ this is defined as the same speed at

which a non-spastic limb would naturally drop (fairly fast)

¶ The test is performed a maximum of three times for each joint; if more than three times, the short-term effect

of a stretch can influence the score

¶ The MAS is performed prior to goniometric testing; goniometric testing provides a stretch, and the short-

term effect of a stretch can influence the score

Scoring
0 = Normal tone, no increase in tone

1 = Slight increase in muscle tone, manifested by a catch and release or minimal resistance at the end of

the range of motion (ROM) when the affected part(s) is moved in flexion or extension

1+= Slight increase in muscle tone, manifested by a catch, followed by minimal resistance throughout the

remainder (less than half) of the ROM

2 = More marked increase in muscle tone through most of the ROM, but affected part(s) easily

moved 3 = Considerable increase in muscle tone, passive movement difficult

4 = Affected part(s) rigid in flexion or extension

Positions
The positions used for an MAS assessment are as follows:

Score Elbow. Start position: Elbow fully flexed, forearm neutral. Movement: Extend elbow from

maximum possible flexion to maximum possible extension. (Triceps would be in the same position, opposite

direction.)

Score Wrist. Start position: Elbow as straight as possible, forearm pronated. Movement: Extend

the patient’s wrist from maximum possible flexion to maximum possible extension.

Score Fingers. Start position: Elbow as straight as possible, forearm neutral. All fingers are done at

once. Movement: Extend the patient’s fingers from maximum possible flexion to maximum possible

extension.

Score Thumb. Start position: Elbow as straight as possible, forearm neutral, wrist neutral. Movement:

Extend the thumb from maximum possible flexion (thumb against index finger) to maximum possible

extension (in anatomical position, “abducted”).

Score Hamstrings. Start position: Prone so that ankle falls beyond end of the plinth, hip in neutral

rotation. Movement: Extend the patient’s knee from maximum possible flexion to maximum possible extension

Score Quadriceps. Start position: Prone so that ankle falls beyond end of the plinth, hip in neutral

rotation. Movement: Flex the patient’s limb from maximum possible flexion to maximum possible extension

Score Gastrocnemius. Start position: Supine, ankle plantarflexed, hip in neutral rotation and flexion.

Movement: Dorsiflex the patient’s ankle from maximum possible plantarflexion to maximum possible

dorsiflexion not more than three consecutive times and rate the muscle tone.

Score Soleus. Start position: Supine, ankle plantarflexed, hip in neutral rotation and flexion and with the

knee flexed to -150. Movement: Dorsiflex the patient’s ankle from maximum possible plantarflexion to

maximum possible dorsiflexion

DIAD.SPS.2014 Page 45 of 46 Version Date: 10-30-2018

Reprinted from Bohannon R, et al. Interrater reliability of a Modified Ashworth Scale of muscle spasticity. Phys Ther. 1987; 67(7):206-207, with permission
of the American Physical Therapy Association. This material is copyrighted, and any future reproduction or distribution requires written permission from

APTA

